National Imagery and Mapping Agency # IMPLEMENTATION PRACTICES OF THE NATIONAL IMAGERY TRANSMISSION FORMAT STANDARD (IPON) COMMON PRACTICES AND CONVENTIONS FOR THE IMPLEMENTATION AND USE OF THE NITFS SUITE OF STANDARDS **DRAFT Version 0.2** 24 Jan 2003 N-xxx/01 24 January 2003 # **TBD/TBR Listing** | Page Number | TBD/TBR | Description | | |-------------|---------|---|--| | 36 | TBD001 | 2.7.4 (1) For NITF header and subheader date fields | | | 36 | TBD002 | 2.7.4 (2) For product specific data fields | | | 45 | TBD003 | 3.10.3 ICORDS/IGEOLO Figure | | | 48 | TBD004 | 3.13 Image Data Mask Tables | | | 48 | TBD005 | 3.16 Text Segments | | | 51 | TBD006 | 4.2 Archetypes | | | 55 | TBD007 | 5 TEST AND EVALUATION | | | 55 | TBD008 | 6.1 INTEROPERABILITY, General | | | B-1 | TBD009 | Appendix B, B.1.5 (11) | | | H-1 | TBD010 | Appendix H | | | I-1 | TBD011 | Appendix I | | | J-1 | TBD012 | Appendix J | | | K-1 | TBD013 | Appendix K | | | L-1 | TBD014 | Appendix L | | | N-1 | TBD015 | Appendix N, N.1 (Archetype) | _ | | | # **Change Log** | Date | Pages Affected | Mechanism | | | |-----------------|----------------|------------------------------------|--|--| | 21 June 2001 | All | Draft Version 0.1, Initial Release | | | | 24 January 2003 | All | Draft version 0.2 | # **Effectivity Log** | Number | Effective | Description | |--------|-----------|-------------| N-xxx/01 24 January 2003 (This page intentionally left blank.) #### **FOREWORD** The National Imagery Transmission Format Standard (NITFS) is the standard for the formatting and exchange of digital imagery and imagery-related products between members of the Intelligence Community. The Intelligence Community is made up of the Department of Defense (DOD) and other departments or agencies of the United States Government as defined by Executive Order 12333. Members of the NITFS Technical Board (NTB) compiled these practices as an aid to those involved with the implementation and use of the NITFS. The content is based upon common practices, procedures, and guidelines used in fielded systems that have successfully implemented the NITFS. To meet a wide range and variety of imagery-related functional requirements, the NITFS has many combinations of implementation options from which to select. Those implementing the NITFS should select and apply common practices to meet operational requirements whenever practicable. The DOD and members of the Intelligence and Geospatial Community (IGC) are committed to interoperability of systems used for formatting, transmitting, receiving, exchanging, and processing imagery and imagery related information. These practices describe the application of the NITFS suite of standards in support of interoperability among systems within the National Systems for Geospatial Intelligence (NSGI), systems that interface with the NSGI, and commercial systems that implement the NITFS. The suite of standards that comprise the NITFS has evolved over time to meet the requirements of user systems. These practices address implementation topics for the NITFS associated with NITF version 1.1, NITF version 2.0, and NITF version 2.1. Many of these practices are also suitable for use with STANAG 4545, NATO Secondary Imagery Format (NSIF). Both NITF version 2.1 and NSIF version 1.0 are now documented in the NSIF01.00 Profile of ISO/IEC 12087-5, Basic Image Interchange Format (BIIF). Beneficial comments (recommendations, additions, and/or deletions) and other pertinent data which may be of use in improving this document should be addressed to Joint Interoperability Test Command, ATTN: NITFS Test Facility, 2001 Brainard Road, Fort Huachuca, AZ 85613-7051. N-xxx/01 24 January 2003 (This page intentionally left blank.) # **Table Of Contents** | F | OREWORD | V | |---|--|----| | E | XECUTIVE SUMMARY | xi | | 1 | INTRODUCTION | 1 | | | 1.1 Purpose | 1 | | | 1.2 Scope | 1 | | | 1.3 Background | 2 | | | 1.4 References | 3 | | | 1.5 Applicability | 9 | | | 1.6 Authority | 9 | | | 1.7 Definitions | 10 | | | 1.8 Test Program Concept | 15 | | | 1.9 NITFS Implementation and Use Policies | 15 | | | 1.10 Points of Contact | 17 | | 2 | GENERAL NITFS IMPLEMENTATION COMPLIANCE | 17 | | | 2.1 General | 17 | | | 2.2 NITFS Complexity Levels (CLEVELs) | 19 | | | 2.3 Elements of NITFS Compliance | 19 | | | 2.4 NITFS Compliance Basic Functional Requirements | 25 | | | 2.5 NITF 2.0 Criteria | 32 | | | 2.6 NITF 1.1 Compliance Criteria | 35 | | | 2.7 Date Handling Compliance Criteria: | | | | 2.8 Use of CLEVEL 99: | 37 | | 3 | COMMON NITFS IMPLEMENTATION PRACTICES & GUIDELINES | 37 | | | 3.1 General | 37 | | | 3.2 Originating Station Identification (OSTAID) | 38 | | | 3.3 Product Identification and File Naming | 38 | |---|--|----| | | 3.4 Date and Time Fields (FDT, IDATIM, TXTDT) | 38 | | | 3.5 Security Fields | 39 | | | 3.5.1 General | 39 | | | 3.6 File Background Color (FBKGC) | 43 | | | 3.7 Originator's Name and Phone Number (ONAME, OPHONE) | 44 | | | 3.8 Image Representation | 45 | | | 3.9 Image Category and Product Discovery Attributes | 45 | | | 3.10 ICORDS/IGEOLO | 45 | | | 3.11 Image and Data Compression | 46 | | | 3.12 Reduced Resolutions | 47 | | | 3.13 Image Data Mask Tables (TBD004) | 48 | | | 3.14 NITFS Common Coordinate System (CCS) | 48 | | | 3.15 Image, Graphic/Symbol, and Text Overlays | 49 | | | 3.16 Text Segments (TBD005) | 49 | | | 3.17 Tagged Record Extensions | 49 | | | 3.18 Data Extension Segments | 50 | | | 3.19 NITFS Usability | 50 | | 4 | ARCHITECTURE-RELATED NITFS IMPLEMENTATION GUIDELINES | 52 | | | 4.1 General | 52 | | | 4.2 Archetypes (TBD006) | 52 | | | 4.3 Source Production Systems | 52 | | | 4.4 Exploitation Applications | 54 | | | 4.5 Archive and Dissemination Applications | 55 | | | 4.6 Management Applications | 55 | | | 4.7 Commercial Imagery Providers | 55 | | | 4.8 Specialized Applications and Code Libraries | 56 | | 5 TE | ST AND EVALUATION (TBD008) | 56 | |------------|---|-----| | 5.1 | General | 56 | | 6 IN | TEROPERABILITY | 57 | | 6.1 | General (TBD009) | 57 | | 7 St | andards Compliance | 58 | | | | | | | LIST OF APPENDICES | | | Α | List of Acronyms | A-1 | | В | NITFS Abstract Collection Model (TBD010) | | | С | Image Array and Pixel Geometry | | | D | Standard IDs and Naming Conventions | | | E | Chipping | | | F
G | NITFS Format Conversion Services Security Field Conversion/Mapping | | | Н | (TBD011) | | | i. | (TBD011)(TBD012) | | | J | (TBD013) | | | K | (TBD014) | | | L | (TBD015) | L-1 | | M | Product Summaries & Archetypes for NTM Producers | | | N | Product Summaries & Archetypes for Airborne Producers | | | 0 | Product Summaries & Archetypes for GI Producers | | | P
Q | Product Summaries & Archetypes for Commercial Producers Product Summaries & Archetypes for Tactical Products | | | Q. | LIST OF FIGURES | | | 1-1 | NITFS Test Organizational Relationships | 10 | | C-1 | Storage Array Grid | | | C-2 | Spacial Grid | | | C-3 | Geographical Grid | | | C-4 | Anamorphic Correction | | | C-5 | Pixel Accumulation (/2) | | | C-6 | R1 Reduced Resolution Data Sets | | | C-7 | Pixel Accumulation (/4) | | | C-8
C-9 | R2 Reduced Resolution Data SetsGeographical Points | | | O-2 | DPPDB File Organization | | | O-3 Master Product File Structure | D-9 | |--|------| | O-4 DPPDB Overview Segment Image File | D-9 | | O-5 DPPDB Full Resolution Image File | D-10 | | | | | | | | LIST OF TABLES | | | Table 2-1. NITF 2.1 Compliance Criteria Summary* | 20 | | Table 2-2. NITF 2.0 Compliance Criteria Summary | 33 | | Table C-1. Associated RRDS Data | | | Table D-1. 40-Character Image Identifier (Generic) | 2 | | Table D-2. 64-Character Image Identifier | | | Table D-3. 40-Character Image ID for MTI Files without Image Segments | 10 | | Table D-4. Mapping Between AIMIDB and ITITLE/IID2 | 11 | | Table D-5. DCGS Short Term Unique Image ID Solution | 12 | | Table F-1. File Level Conversions From NITF 2.0 to NITF 2.1 | 4 | | Table F-2. NITF 2.0 Source Conversion to NITF 2.0 or 2.1 Suggestions | 5 | | Table F-3. File Level Conversions From NITF 2.1 to NITF 2.0 | 7 | | Table F-4. NITF 2.1 Source Conversion Suggestions | 8 | | Table F-5. NITF Header Mappings | | | Table F-6. NITF Image Sub-header Mappings | | | Table F-7 NITF Image Sub-header Mappings | | | Table F-8 Graphic Sub-headers Mappings | | | Table F-9 Label Sub-header to Graphic Sub-header | 30 | | Table F-10 Text Sub-headers Mappings | | | Table F-11 DES Sub-headers Mappings | | | Table G-1. NITF2.0 Security Fields Application Guidelines for EO 12958 | | | Table G-2. NITF 2.0 TO NITF 2.1 Security Field Transliteration/Mapping (Last | | | updated 26 May 2000) | | | Table G-3. NITF 2.1 TO NITF 2.0 Security Field Transliteration/Mapping (Last | | | updated 26 May 2000) | | | Table P-1. Multispectral | | | Table P-2. Monochrome, Panchromatic | | | Table P-3. Color, Pan-Sharpened | 7 | #### **EXECUTIVE SUMMARY** This document is a compilation of common practices, conventions, and guidelines for implementing the National Imagery Transmission Format Standard (NITFS). The objective is to help promote common specification and application of the NITFS suite of standards by all fielded and
developmental digital imagery-related systems. It describes common conventions for implementing the suite of NITFS standards that promote and sustain NITFS compliance and interoperability for the production, storage, cataloging, discovery, selection, exploitation, and dissemination of digital imagery, raster map, and other related raster products. The National Imagery and Mapping Agency (NIMA/ETAS) has oversight of the standardization and testing process whereby digital imagery systems achieve and sustain NITFS compliance and interoperability. The practices herein address implementation conventions for NITF 1.1, NITF 2.0, NITF 2.1, and the related NITFS standards and specifications for imagery compression, graphic annotation, and data extensions. These practices do not of themselves establish implementation requirements. NITFS implementation requirements are detailed in appropriate requirement documents, system specifications, interface specifications, statements of work, etc. Those involved with developing requirements, preparing specifications and acquisition documents, and implementing the NITFS should cite or draw from the information in this document to promote consistent application of the NITFS throughout the digital imagery enterprise. N-xxx/01 24 January 2003 (This page intentionally left blank.) #### 1 INTRODUCTION ## 1.1 Purpose This document is a compilation of common practices, conventions, and guidelines for implementing the National Imagery Transmission Format Standard (NITFS). The objective is to help promote common specification and application of the NITFS suite of standards by all fielded and developmental digital imagery-related systems. It describes common conventions for implementing the suite of NITFS standards that promote and sustain NITFS compliance and interoperability for the production, storage, cataloging, discovery, selection, exploitation, and dissemination of digital imagery, raster map, and other related raster products. # 1.2 Scope This document contains technical information and specifications for the use and implementation of the NITFS within the digital imagery enterprise. It provides implementation practices and conventions applicable to efforts such as: - NIMA Archive and Dissemination Applications: - NIMA Libraries (NL) - Image Product Library (IPL) - Information Access Services (IAS) - NIMA Common Client (CC) - Dissemination Element (DE) - Digital Products Data Warehouse (DPDW) - NIMA Exploitation Applications: - Integrated Exploitation Capability (IEC) - Front End Processing Environment (FPE) - Multi-Source Intelligence Toolkit (MINT) - NIMA Management Applications: - Imagery Exploitation Support System (IESS) Enhanced Analyst Client - National Exploitation System (NES) - Template's Enhanced Integration Tool (EIT) - Non-NIMA National Systems for Geospatial Intelligence (NSGI) Applications: - Common Imagery Ground/Surface System (CIGSS) - Common Imagery Processor - CIGSS Screener - Other Client/Exploitation Applications (including COTS) requiring access or interface to the NSGI Services. - Commercial imagery providers that support the NITFS # 1.3 Background #### 1.3.1 NITF Version 1.1 The development of the National Imagery Transmission Format (NITF) was initiated in 1985 under the auspices of the Imagery Acquisition Management Plan (IAMP) Working Group of the Office of the Assistant Secretary of Defense, Command, Control, Communications, and Intelligence (OASD/C³I). Version 1.0 of the NITF was published, but not released, in 1988. This version served as the prototype for demonstrating that the format could be implemented. In 1988 and 1989, the NITF was successfully implemented and tested on six different systems using operational communications media with cryptographic and forward error correction devices. The specification for NITF Version 1.1 was approved and released by OASD/C3I on 1 March 1989 as the NITF baseline version. #### 1.3.2 NITF Version 2.0 NITF version 2.0 was published along with a suite of military standards designated as the National Imagery Transmission Format Standard (NITFS) in June 1993. The major additions to NITF version 1.1 included the Tactical Communications Protocol 2 (TACO2) to enable transmission over tactical circuits; improved image compression using the Joint Photographic Experts Group (JPEG) compression algorithm; support for large images and color images; and symbolic annotations using Computer Graphics Metafile (CGM). The Central Imagery Office (CIO) had since been organized and became the NITFS Program Manager. #### 1.3.3 NITF Version 2.1 A number of factors have driven the changes made to NITF 2.0 during recent years. Among these are: 1) the creation of the National Imagery and Mapping Agency (NIMA); 2) the Department of Defense (DOD) mandate for the selection and implementation of commercial/international standards over government/military standards where possible; 3) user requirements for improved fusion of information, whether imagery, geospatial, or other data types; and 4) the ever increasing need to share data within and external to systems of the DOD/Intelligence Community. NITF 2.1 is based on extensive coordination among NITFS users, within the NSGI community, North Atlantic Treaty Organization (NATO), Allied Nations, national and international standards bodies, and with commercial vendors and groups dealing with related standards and technologies. Military Standard 2500B and STANAG 4545 serve as the technical baseline for establishing an International Profile of ISO/IEC 12087-5, Basic Image Interchange Format (BIIF). A summary of changes made to the existing NITF 2.0 baseline in support of the NITF 2.1 is addressed in Appendix C. NITF Version 2.1 compliance testing began 1 October 1998. NITF 2.1 testing will be done in parallel with NITF 2.0 testing until the need for testing of NITF 2.0 capability ceases. The capability to test NITF 2.0 will be maintained until all contractual requirements for NITF 2.0 have been satisfied. The need to unpack and interpret NITF 2.0 files will continue indefinitely. #### 1.3.4 **NSIF** Version 1.0 The NATO Standard Image Format (NSIF) is essentially the NATO equivalent of NITF 2.1 file format. Both formats are profiles of the ISO Basic Image Interchange Format (BIIF) and structurally the mirror each other. #### 1.4 References (Note: Those documents with version numbers designated as 0.9x are draft specifications that have not undergone validation testing as described in section 2.0 of N0105. The implementation and test details of these specifications are subject to change based on the lessons learned by the first attempts to implement and test the features of these specifications. Implementers of these specifications are encouraged to coordinate their implementation efforts with the NITFS Test and Evaluation Facility personnel.) # 1.4.1 Policy and Planning Documents CJCSI 6212.B Interoperability and Support of National Security System and Information Technology Systems May 8 2000 DOD/JTA V 3.1 Department of Defense Joint Technical Architecture Version 3.1 31 March 2000. JIEO Circular 9002 Requirements Assessment and Interoperability Certification of C4I and AIS Equipment and Systems, 23 January 1995. JIEO Circular 9008 NITFS Certification Test and Evaluation Program Plan, 30 June 1993, with Errata Sheet dated 20 June 1997. N-xxx/01 24 January 2003 (Superceded by NIMA Document N0105; referenced herein for historical purposes.) JIEO Plan 9000 Department of Defense and Intelligence Community Imagery Information Technology Standards Management Plan, 01 November 1995. NITF 1.1 Vol I Department of Defense, National Imagery Transmission Format, Certification Plan Volume I, Policy, 02 January 1990. NITF 1.1 Vol II Department of Defense, National Imagery Transmission Format, Certification Plan Volume II, Processes and Procedures 02 January 1990. (Requests for copies of the above policy and planning documents may be addressed to the Joint Interoperability Test Command, NITFS Test and Evaluation Facility, Building 57305, Fort Huachuca, AZ 85613-7020.) #### 1.4.2 Federal Information Processing Standards (FIPS) FIPS PUB 10-4 Countries, Dependencies, Areas of Special Sovereignty, and Their Principal Administrative Divisions, April 1995 FIPS PUB 147 Group 3 Apparatus for Document Transmission (DOD adopted, 19 August 1981. # 1.4.3 Military Standards (MIL-STDs) and Handbooks MIL-HDBK-1300A Military Handbook for the National Imagery Transmission Format Standard (NITFS), 12 October 1994. MIL-STD-2500A National Imagery Transmission Format (Version 2.0) for the National Imagery Transmission Format Standard, 12 October 1004 with Nation 1 Standard, 12 October 1994 with Notice 1, 07 February 1997; Notice 2, 26 September 1997; and Notice 3, 01 October 1998. MIL-STD-2500B National Imagery Transmission Format (Version 2.1) for the National Imagery Transmission Format Standard, 22 August 1997 with Notice 1, 02 October 1998 and Notice 2, 01 March 2001. MIL-STD-188-161 Interoperability and Performance Standards for Digital Facsimile Equipment, 30 October 1991. MIL-STD-188-196 Bi-Level Image Compression for the National Imagery Transmission Format Standard, 18 June 1993 with Notice 1, 27 June 1996. MIL-STD 188-197A Adaptive Recursive Interpolated Differential Pulse Code Modulation (ARIDPCM) Compression Algorithm for the National Imagery Transmission Format Standard, 12 October 1994. MIL-STD-188-198A Joint Photographic Experts Group (JPEG) Image Compression for the National Imagery Transmission Format Standard, 15 December 1993 with Notice 1, 12 October 1994 and Notice 2, 14 March 1997. MIL-STD-188-199 Vector Quantization Decompression for the National Imagery Transmission Format Standard, 27 June 1994 with Notice 1, 27 June 1996. MIL-STD-2301 Computer Graphics Metafile (CGM) Implementation Standard for the National Imagery Transmission Format Standard, 18 June 1993 with Notice 1, 12 October 1994. MIL-STD-2301A
Computer Graphics Metafile (CGM) Implementation Standard for the National Imagery Transmission Format Standard, 05 June 1998. MIL-STD-2045-44500 Tactical Communications Protocol 2 (TACO2) for the National Imagery Transmission Format Standard, 18 June 1993 with Notice 1, 29 July 1994 and Notice 2, 27 June 1996. MIL-STD-6040 United States Message Text Format (MTF) Note: The baseline for this standard is updated frequently, but this has no impact within the context of its current use within the NITFS. Currency of the USMTF has potential impact when MTF data within (Copies of the above military standards and handbooks are available from the Standardization Document Order Desk, 700 Robbins Avenue, Building 4D, Philadelphia, PA 19111-5094.) NITF files is passed to external processes. # 1.4.4 NIMA Specifications and Publications N0101-G Geospatial and Imagery Access Services Specification (GIAS), Version 3.5, 26 June 2000. N0102-G USIGS Interoperability Profile (UIP), 26 June 2000. SCN001, 06 August 2001. N-0106-97 National Imagery Transmission Format Standard (NITFS) Bandwidth Compression Standards and Guidelines, 25 August 1997. NSPIA NIMA Standards Profile for Imagery Archive (NSPIA), 23 April 1997. NTER NITFS Tagged Extensions Registry (NTER), latest update as posted at: http://jitc.fhu.disa.mil/nitf/nitf.htm/tag_reg.htm NSDE NIMA Support Data Extensions (SDE) (Version 1.2) for The National Imagery Transmission Format Standard (NITFS), 13 March 1997. NUTA NIMA USIGS Technical Architecture (NUTA), 28 October 1997. PIAE v2 National Imagery Transmission Format Standard Profile for Imagery Archive Extension (PIAE), Version 2.0, 25 April 1996. PIAE v3 National Imagery Transmission Format Standard Profile for Imagery Archive Extensions (PIAE), Version 3.0, 25 September 1997. (E001) RASG-9606-001 Airborne Synthetic Aperture Radar (SAR) Support Data Extensions (SDE) for the National Imagery Transmission Format (Version 2.0) of the National Imagery Transmission Format Standard, Version 0.9, 20 May 1996. VIMAS Visible, Infrared, and Multispectral Airborne Sensor Support Data Extensions for the National Imagery Transmission Format of the National Imagery Transmission Format Standard Version 0.9, 25 September 1997. STDI-0002 The Compendium of Controlled Extensions (CE) for the National Imagery Transmission Format Version 2.1 16 November 2000 BWC Guide Bandwidth Compression (BWC) Guide for JPEG 2000 Visually Lossless and Numerically Lossless Compression of Imagery Data Working Draft 1.0 (Requests for copies of the above NIMA Specifications and Publications may be made to the National Imagery and Mapping Agency, Attn.: NIMA/ETAS, MS-P-24, 12310 Sunrise Valley Drive, Reston, VA 20191-3449.) # 1.4.5 Standardized NATO Agreements STANAG 4545 NATO Secondary Imagery Format (Version 1.0); Edition 1; Promulgation date: 27 November 1998. STANAG DIGEST Digital Geographic Information Exchange Standard (DIGEST), Edition 2.0, June 1997. (Requests for copies of the above STANAG may be made to SAF/AQIJ, 1060 AF Pentagon (5D156), Washington, DC 20330-1060.) #### 1.4.6 International Standards CCITT Recommendation T.4, Standardization of Group 3 Facsimile Apparatus or Document Transmission, 1998 ISO/IEC Directives Procedures for the technical work of ISO/IEC JTC1 on Information Technology, Third Edition 1995. ISO/IEC TR10000-1 Information technology - Framework and Taxonomy of International Standardized Profiles - Part 1: General principles and documentation framework, third edition, 1995. ISO/IEC TR10000-2 Information technology - Framework and taxonomy of International Standardized Profiles - Part 2: Principles and Taxonomy for OSI Profiles, third edition, 1995. ISO/IEC 8632-1:1994 Information Technology - Computer graphics metafile for the storage and transfer of picture description information - Part 1: Functional Specification, AMD 2, 01 July 1995. ISO/IEC 8632-3:1994 Information Technology - Computer graphics metafile for the storage and transfer of picture description information - Part 3: Binary Encoding, AMD 2, 01 August 1995. ISO/IEC 8632:1992 Information Technology - Computer graphics metafile for the storage and transfer of picture description information, AMD.1:1994 - Parts 1-4: Rules for Profiles. ISO/IEC 9973:1994 1st Edition, Procedures for Registration of Graphical Items, 15 December 1994. ISO/IEC 10646-1:1993 Information technology - Universal Multiple-Octet Coded Character Set (UCS) - Part 1: Architecture and Basic Multiple Plane, AMD 6, 15 Nov. 1996. ISO/IEC 10918-1:1994 Information technology - Digital compression and coding of continuous-tone still images: Requirements and guidelines, 15 December 1994. ISO/IEC 10918-2:1995 Information technology - Digital compression and coding of continuous-tone still images: Compliance testing, 15 August 1995. ISO/IEC 10918-3:DIS Information Technology; Digital Compression and Coding of Continuous-Tone Still Images; Part 1: Extensions, 01 May 1997. ISO/IEC 10918-4:DIS Information Technology; Digital Compression and Coding of Continuous-Tone Still Images: Part 4; Registration Procedures for JPEG Profile, APPn Marker, and SPIFF Profile ID Marker, 26 Dec. 96. ISO/IEC 15444-1 Coding of Still Pictures, JPEG 2000 Part I Final Draft International Standard (corrected and formatted), 25 September 2000 ISO/IEC 11072:1993 Information technology - Computer graphics -Computer Graphics Reference Model, 01 Oct. 92. ISO/IEC 12087-1:1995 Information technology - Computer graphics and image processing - Image processing and Interchange— Functional specification Part 1: Common architecture for imaging, 15 April 1995. | ISO/IEC 12087-2:1994 | Information technology - Computer graphics and image processing - Image processing and Interchange— Functional specification Part 2: Programmer's imaging kernel system application program interface. | |-----------------------|--| | ISO/IEC 12087-3:1995 | Information technology - Computer graphics and image processing - Image processing and Interchange— Functional specification Part 3: Image Interchange Facility (IIF), AMD 1, 15 December 1997. | | ISO/IEC 12087-5: 1998 | Information technology; Computer graphics and image processing; Image Processing and Interchange; Functional Specification - Part 5: Basic Image Interchange Format. | | ITU T.4 (1993:03) | Terminal Equipment and Protocols for Telematic Services - Standardization of Group 3 Facsimile Apparatus for Document Transmission, AMD2 08/95. | (Application for copies may be addressed to the American National Standards Institute, 13th Floor, 11 West 42nd Street, New York, NY 10036.) # 1.5 Applicability The NITFS is the designated standard for the formatting and exchange of digital imagery and imagery-related products between members of the Intelligence Community as defined by Executive Order 12333, the Department of Defense (DOD) and other Departments or Agencies of the United States Government as governed by Memoranda of Agreement (MOAs) with those Agencies and the Intelligence Community/DOD. Adherence to U.S. Federal and DOD standards is required before a particular system can be employed in joint or combined operations. The DOD Directive 4630.5 states that for purposes of compatibility, interoperability, and integration all command, control, communications, and intelligence (C³I) systems developed for use by U.S. forces are considered to be for joint use. #### 1.6 Authority The National Imagery and Mapping Agency (NIMA) is the proponent for the NITFS suite of standards. The Defense Information Systems Agency (DISA) is the Lead Standardization Authority (LSA) with the Defense Standardization Program for the NITFS suite of standards. The Director, Central Intelligence (DCI) is the Intelligence Community authority for mandatory NITFS compliance. The Assistant Secretary of Defense for Command, Control, Communications, and Intelligence (ASD/C³I) is the DOD authority requiring compliance with the NITFS. The NIMA/ETAS is the Test Program Authority and provides management oversight for the NITFS Test and Evaluation Program. The JITC, an element of the DISA, is the Executive Agent to NIMA/ETAS for execution of the NITFS Test and Evaluation Program. Figure 1-1 depicts these organizational relationships. Figure 1-1. NITFS Test Organizational Relationships #### 1.7 Definitions For the purpose of this specification, the following terms are defined as stated: # 1.7.1 Certification (Interoperability) Confirmation by DISA that a National Security System (NSS) and Information Technology System has undergone appropriate testing; that the applicable standards and requirements for compatibility, interoperability, and integration have been met; and a system is ready for joint and/or combined use. See JCSI 6212B. (Note: For the NITF 2.0 test program, the term 'System Certification' was used to designate those systems (hardware and software) which implemented both NITF 2.0 and TACO2 and successfully completed NITFS compliance testing.) # 1.7.2 Compliance Registration (Standards Compliance) A statement attesting to the fact that an implementation, product or component has been tested as meeting NITFS applicable compliance criteria. The degree of compliance is recorded in a registry. ## 1.7.3 NITFS Test and Evaluation Facility The personnel, equipment, data, and facilities for conducting NITFS compliance testing and maintaining the NITF program for NIMA along with policies, procedures, planning, etc. #### 1.7.4 Common Coordinate System The virtual row and column coordinate space against which all NITF file components are ultimately referenced. The location of NITF components with attachment level of zero is referenced to the origin of the Common Coordinate System. The extent of the common coordinate system is defined by the complexity level
designation. # 1.7.5 Compatibility, Interoperability, and Integration (CII) A policy set by DOD and the Joint Staff defining the requirements certification process and identifying assessment criteria. See JCSI 6212A and JIEO Circular 9002. #### 1.7.6 Configuration Item A specific component of hardware and/or software that has an impact on NITFS compliance. # 1.7.7 Configuration Management A discipline applying technical and administrative direction and monitoring to: - Identify and document the functional and physical characteristics of a configuration item. - Control changes to those characteristics. - Record and report change processing and implementation status. # 1.7.8 Developmental System A system that has not been approved for use and/or production. ## 1.7.9 Digital Imagery System The equipment and procedures used in the collection, storage, display, manipulation, analysis, annotation, exchange, and/or transmission of imagery and imagery products. #### 1.7.10 Dissemination System A system with functional requirements to distribute digital imagery via electronic communications facilities. Imagery processing is primarily focused on preparing the data for the eccentricities (e.g. constrained bandwidth, noise environment, etc.) of the communications channels across which it will be disseminated. Representative systems include the Dissemination Element (DE), Global Broadcast System (GBS), etc. # 1.7.11 Exploitation System A system with functional requirements to analyze, exploit, and extract information from digital imagery to produce an exploited imagery product. Representative systems include Image Data Exploitation System (IDEX), NIMA Softcopy Exploitation Systems as defined by the NIMA Imagery Information Exploitation Environment (NIIEE), Common Exploitation Workstation (CEW), etc. #### 1.7.12 Fielded System A system that has been approved for use and/or production. #### 1.7.13 Implementation Under Test (IUT) A candidate implementation of any portion of the NITFS suite of standards for which compliance testing is being performed. An implementation does not necessarily comprise a full imagery system. # 1.7.14 Library System A system with functional requirements to catalogue, store, and retrieve digital imagery. Representative systems include Image Product Archive (IPA), Image Product Library (IPL), NIMA Libraries, etc. #### 1.7.15 NITFS Compliance The ability of an implementation to create and output NITFS compliant files and/or to accept NITFS files and recognize the component parts as prescribed in the NITFS Test and Evaluation Program Plan. #### 1.7.16 NITFS Component Compliance A statement to the fact that an item (as opposed to a full implementation) has been tested for compliance to a specific subset of the NITFS compliance criteria. #### 1.7.17 Native Mode The intrinsic attributes and operational mode of an imagery system. When an imagery system's architecture, design, and/or internal representation for images, graphics, labels, text, and/or other data is not in accordance with the NITFS, its native mode is considered to be other than NITFS. #### 1.7.18 NITF The National Imagery Transmission Format. The term NITF is often used to describe a file that is formatted according to the NITFS. The term usually inherits the context of the latest version of NITF when the version is not specifically identified. #### 1.7.19 NITFS The National Imagery Transmission Format Standard (NITFS) is comprised of the suite of standards applicable to the formatting and exchange of digital imagery. The term is used when addressing the overall national imagery standardization effort. #### 1.7.20 NITF Version 1.1 The initial version of NITF implemented for which a formal testing program was established. Requirements for compliance with NITF Version 1.1 are fully described in the NITF Version 1.1, Volume I, NITF Certification Plan Policy and Volume II, Certification Plan Processes and Procedures. #### 1.7.21 NITF Version 2.0 The second version of NITF implemented for which a formal testing program was established. Requirements for compliance with NITF Version 2.0 were originally fully described in Joint Interoperability and Engineering Organization (JIEO) Circular 9008, NITFS Certification Test and Evaluation Program Plan. JIEO 9008 has been superceded by N105 and contains applicable program information for NITF version 2.0 #### 1.7.22 NITF Version 2.1 The third version of NITF establishing the formal compliance test program and is documented in N105. #### 1.7.23 Pack To create or construct an NITF file within the set of conditions and constraints defined for compliance with the NITFS. ## 1.7.24 Primary Imagery System The equipment and procedures used in the electronic collection, storage, and exchange of original quality, non-exploited imagery and imagery products. ## 1.7.25 Production System A system with functional requirements to generate digital imagery from sensor sources. Representative systems include Common Imagery Processor (CIP), Digital Production System (DPS), Point Positioning Production System (PPPS), etc. #### 1.7.26 Secondary Imagery Dissemination System (SIDS) The equipment and procedures supporting the process of post-collection electronic dissemination of Command, Control, Communications, and Intelligence (C³I) data, over a time interval ranging from near-real-time to a period of days, at a quality level determined by receiver requirements. # 1.7.27 System Under Test (SUT) A candidate imagery system for which NITFS compliance testing is being performed. # 1.7.28 Tactical System A system with requirements to operate when deployed into the battlefield; often characterized by the need to obtain data communications from military tactical communication channels vice fixed plant communications typical of commercial civilian organizations. #### 1.7.29 Unpack To interpret and make appropriate use of the imagery, data, and associated information contained in an NITF compliant file. In most instances, this includes the capability to accurately display and/or print the contents of an NITF file. #### 1.7.30 NSGI Architecture Framework The interrelated set of NSGI Architecture components that includes the Operational Architecture, the Technical Architecture, the Systems Architecture, and the Data Architecture. The Operational Architecture identifies the operational element, activities, and information flows. The Technical Architecture identifies applicable standards and conventions that govern systems implementation and operation. The Systems Architecture overlays system capabilities onto requirements and identified standards to provide a map of current and future capabilities. The Data Architecture provides the common data modeling and terminology baseline needed to articulate and integrate the other component architecture views. ## 1.7.31 USIGS Interoperability Profile The USIGS Interoperability Profile (UIP) defines the profile for software interface standards to be used to achieve interoperability between multiple clients and servers within the United States Imagery and Geospatial System architecture. ## 1.8 Test Program Concept The NITFS Test and Evaluation Program is composed of the NITFS Test and Evaluation Facility, policies, procedures, and administrative and planning actions required to achieve and sustain an imagery implementation's compliance with the NITFS and interoperability within the NSGI through testing. The test program supports both the DOD and the Intelligence Community objectives for ensuring an interoperable format for the exchange of digital imagery products among heterogeneous systems. #### 1.8.1 National Imagery and Mapping Agency The NIMA/ETAS oversees the process whereby imagery systems achieve and sustain NITFS compliance and interoperability through the NITFS Test and Evaluation Program. Initial compliance testing of an imagery system is achieved at the designated test facility, the JITC, or at alternate locations as approved by the JITC. Compliance to standards and interoperability within NSGI is sustained through retesting, as necessitated by changes to the NITFS, changes to (or problems with) tested NITFS configuration items, or when directed by NIMA/ETAS, as long as the imagery system is operational. #### 1.8.2 Joint Interoperability Test Command The JITC serves as NIMA/ETAS's executive agent for execution of NITFS test related activities. The JITC has established an NITFS testing facility that supports compliance testing of NITFS capable implementations, validation testing of proposed additions to NITFS, and other NITFS related test activities. # 1.9 NITFS Implementation and Use Policies The following policies apply to the implementation and use of the NITFS: #### 1.9.1 General Those systems, subsystems, and components within the United States Imagery and Geospatial System which exchange digital imagery shall achieve compliance with the NITFS as specified by the USIGS Architecture Framework, the USIGS Interoperability Profile (UIP), and the Joint Technical Architecture (JTA). - 1.9.1.1 NITF Version 1.1. NITF 1.1 implementation began in 1989. NITF 2.0 implementation began in 1993. To support interoperability during the transition from NITF 1.1, all NITF 2.0 compliant systems were required to allow for the proper interpretation and use of NITF Version 1.1 formatted files and the creation of NITF Version 1.1 compliant files. The requirement for NITF 2.0 systems to create NITF 1.1 files is now optional. NITF 1.1 only systems should no longer be used in the field. However, due to the extensive existence of legacy NITF 1.1 files, NITF 2.0 and NITF 2.1 systems may elect to continue to interpret NITF 1.1 files if the implementations operational concept reflects a need to interpret NITF 1.1 files. - 1.9.1.2 NITF Version 2.0. All currently fielded imagery systems should be at least NITF 2.0 compliant with plans in place to upgrade/replace to NITF 2.1 capabilities. - 1.9.1.3 NITF Version 2.1.
. All NITF 2.1 compliant systems typically have a mode of operation that allows for proper interpretation and use of NITF Version 2.0 formatted files and that limits the creation of an NITF file content to the constraints of NITF version 2.0. Developmental systems shall be tested for and achieve NITF 2.1 compliance prior to fielding. NITF 2.1 capable systems may continue to properly interpret NITF Version 1.1 files if called for by the systems concept of operations. - 1.9.1.4 Distributed Applications. Some developers may choose to implement systems that distribute NITFS functions across several processing platforms that are networked together. In such cases, the systems will be evaluated as a whole in determining which NITFS attributes and associated compliance criteria apply to each component of the system. In any case, provision shall be made for the system to fully satisfy the Complexity Level (CLEVEL) criteria for its applicable operational requirements before the system will be registered as NITFS compliant. - 1.9.1.5 NITFS Components. Developers may choose to submit components and/or products that implement only a portion of the NITFS compliance requirements for testing and registration. The component shall be tested for compliance to the applicable standards. Component registration does not mean that any implementation that uses the registered component is deemed to be fully compliant with NITFS. Use of the registered component may, however, expedite test and evaluation of the implementation for compliance registration. - 1.9.1.6 TACO2. The use of TACO2 continues today in some user communities. Although it is no longer required to obtain NITFS compliance registration, if implemented, it must pass NITFS compliance testing. #### 1.10 Points of Contact # 1.10.1 NITFS Technical Board (NTB) National Imagery and Mapping Agency ATTN: ETAS (Mail Stop P-24) 12310 Sunrise Valley Drive Reston, VA 20191-3449 Phone: (703) 262-4400 Fax: (703) 262-4401 URL: http://164.214.2.51/ntb # 1.10.2 NITFS Test Information, Test Scheduling, Implementation Consulting Joint Interoperability Test Command NITFS Test and Evaluation Facility ATTN: JTD Building 57305 2001 Brainard Road Fort Huachuca, AZ 85613-7020 Phone: (520) 538-5458 or 5494 Fax: (520) 538-5257 STU: (520) 538-5458 Email: jitcn@fhu.disa.mil URL: http://jitc.fhu.disa.mil/nitf #### 1.10.3 Imagery Standardization and G/ISMC Information National Imagery and Mapping Agency ATTN: ETAS (Mail Stop P-24) 12310 Sunrise Valley Drive Reston, VA 20191-3449 Phone: (703) 262-4400 Fax: (703) 262-4401 URL: http://164.214.2.51 #### 2 GENERAL NITFS IMPLEMENTATION COMPLIANCE #### 2.1 General #### 2.1.1 NITFS Compliance Criteria The NITFS compliance criteria are derived from the suite of NITFS documents and are documented in NIMA document N0105. NITF file components, attributes, allowable field values, formats, and field lengths are fully described in the NITFS documents. Since the NITFS is very flexible, it has many options, the use of which must be constrained for implementation if file exchange interoperability is to be achieved. The compliance criteria identify the features, capabilities, formats, field values, ranges, and associated boundary conditions of the NITFS against which an implementation is tested for compliance. # 2.1.2 Pack/Unpack For the purposes of this document, the term "pack" means to create or construct an NITF file within the set of conditions and constraints defined for compliance with the NITFS. The term "unpack" means to interpret and properly display imagery data (images and symbols) and accurately process associated information contained in an NITF file. In most instances, this includes the capability to accurately display and/or print the contents of an NITF file. Under some circumstances, unpacking a file results in a non-displayed product such as re-packing another file resulting from a translation or conversion process. For example, an imagery library or gateway server, often with no human involvement or intervention, may support translation or conversion services. In these cases, the resulting files will be evaluated using the applicable test criteria that pertain to the documented requirements of the specific interface involved. An implementation may be registered as having a pack-only capability, an unpack-only capability, or both a pack and unpack capability depending on the fielding intent and desire of the sponsor. # 2.1.3 NITFS Compliance Principles The NITFS compliance criteria are intended to strike a balance between fully implementing all the requirements in the standards and the planned operational requirements of the actual system(s) implementing the standard. The history of imagery systems is replete with examples of systems being deployed for use in environments for which they were not originally intended to operate. This fact drives the need to establish baseline requirements from the standards that are applicable to all implementations regardless of perceived operational requirements. Where clear architectural guidance exists, the applicable test criteria for the required services and features will be selected from among the criteria established in this plan. The cardinal principles are: - 2.1.3.1 The packing implementation shall ensure all produced NITF files are NITFS compliant within the bounds of the established complexity levels. When the implementation also supports unpacking, it must be capable of properly unpacking (and portraying when applicable) any file that it is able to pack. - 2.1.3.2 The unpacking implementation shall ensure the information from NITF files is presented as the originator intended, at least for the fundamental segments of the file (images, symbols and text). 2.1.3.3 When unpacking NITF files with unrecognized content (e.g. content that cannot be properly interpreted or presented by the implementation, for example extension data), the implementation shall have a means to alert the system operator or administrator that the file(s) has unrecognized content in addition to what is being presented or interpreted. #### 2.1.4 Native Mode Rule The 'Native Mode Rule' refers to the intrinsic attributes and operational capabilities of an imagery system. Those implementations offering features or attributes in their native mode of operation that directly correlate with elements defined in NITF 2.1, such as supporting the creation of symbol annotation, will be required to support those features and attributes in accordance with the NITFS. # 2.2 NITFS Complexity Levels (CLEVELs) Implementations of the NITFS are categorized and tested according to their ability to pack and/or unpack various CLEVELs of NITFS formatted files. This concept allows NITFS to be implemented on a wide range of hardware platforms with various levels of internal resources while maintaining a baseline level of interoperability between all compliance tested systems. For NITF 2.1, four CLEVELs have been defined, CL03, CL05, CL06, and CL07. A summary of the attributes of each CLEVEL is listed in Table 2-1. Files shall be marked at the lowest CLEVEL for which they qualify. #### 2.3 Elements of NITFS Compliance Table 2-1 contains an overview summary of the NITF 2.1 compliance criteria for general reference. The specific attributes and compliance test requirements are described in NIMA document N0105. N0105 details the specific field values, ranges, and boundary conditions of the NITF file format required for compliance testing. These include specific test conditions for ARIDPCM Compression, Bi-Level Compression, JPEG Compression, Vector Quantization Decompression, CGM, TACO2, and NITF version 1.1 and 2.0 backward compatibility. Unpack applications must be able to fully interpret any compliant file within the supported complexity level. Pack applications must ensure no files are produced which extend beyond the allowed features and ranges of the applicable complexity level of the file being packed. Proper interpretation of the table is further defined by the NITFS Test Program Plan, N0105. Table 2-1. NITF 2.1 Compliance Criteria Summary* | Facture | Complexity Level | | | | | |---|---|--|--|---|--| | Feature | 3 | 5 | 6 | 7 | | | Common Coordinate System (CCS) Extent (origin) To max (row, column) | 00000000, 00000000
To
00002047, 00002047 | 00000000, 00000000
To
00008191, 00008191 | 00000000, 00000000
To
00065535, 00065535 | 00000000,00000000
To
99999999,99999999 | | | Maximum
File Size | 50 Mb - 1byte
(52,428,799) | 1Gb -1byte
(1,073,741,823) | 2Gb -1 byte
(2,147,483,647) | 10 Gb-1 byte
(10,737,418,239) | | | Image Size
Image(s) placed
within CCS extent | 0002-2048 Rows
X
0002-2048 Cols
(R & C <= 2048) | 0002-8192 Rows
X
0002-8192 Cols
(R or C > 2048) | 0002-65536 Rows
X
0002-65536 Cols
(R or C > 8192) | 0002-9999999
X
0002-99999999
(R or C > 65536) | | | Image Blocking
(Rectangular
blocks allowed) | Single and Multiple
Blocks
0001-2048 Rows
X
0001-2048 Cols | Single and Multiple
Blocks
0001-8192 Rows
X
0001-8192 Cols | Multiple blocking is
mandatory for images
that exceed 8192
pixels per row or
column.
0001-8192 Rows | X
0001-8192 Cols | | | Monochrome
(MONO)
No Compression | Single Band
1, 8, 12, 16, 32, 64 Bits
per pixel (NBPP) | With and without LUT | IC=NC, NM | Image Mode (IMODE) = B | | | Color 1 or 8-Bit
(RGB/LUT)
No
Compression | Single Band
1, 8 Bits per pixel
(NBPP) | With LUT | IC=NC, NM | IMODE = B | | | Color 24-Bit
(RGB)
No Compression | Three Bands
8 Bits per pixel (NBPP) | No LUT | IC=NC, NM | IMODE = B,P,R,S | | | Multispectral
(MULTI)
No Compression | 2-9 bands 8, 16, 32, 64-bits per pixel per band With and without LUT in each band IC = NC, NM IMODE =B, P, R, S | 2-256 bands
8, 16, 32, 64-bits per
pixel per band | With and without LUT
in each band
IMODE =B, P, R, S | 2- 999 bands
8, 16, 32, 64-bits per
pixel per band With
and without LUT in
each band
IC = NC, NM
IMODE =B,P,R,S | | | JPEG DCT
Compression
Monochrome
(MONO) | Single Band
8 & 12 Bit sample
(NBPP) | No LUT | IC=C3, M3 | IMODE B | | | JPEG DCT
Compression
Color 24-Bit
(RGB) | Three Bands 8-Bit Sample per band (NBPP) No LUT IC=C3, M3 IMODE = P | | | | | Table 2-1 NITF 2.1 Compliance Criteria Summary* (cont'd.) | Factoria | Complexity Level | | | | | | |--|--|--|---|-------------------|--|--| | Feature - | 3 | 5 | 6 | 7 | | | | JPEG Compression | | | ee Bands | | | | | Color 24-Bit | | | eper band (NBPP)
No LUT | | | | | (YCbCr601) | IC=C3, M3 | | | | | | | | | IM | ODE = P | | | | | Downsampled | | | gle Band | | | | | JPEG DCT | | | Block Only
mple (NBPP) | | | | | Monochrome | | | No LUT | | | | | (MONO) | | | IC=11 | | | | | | (In | | ODE = B
I 2048 pixels per Row or (| Column) | | | | IDEO La calcada | (111 | | | Joidinii) | | | | JPEG Lossless | | | gle Band
Bit Sample (NBPP) | | | | | Compression | | | r without LUT | | | | | Monochrome | | | = C5, M5 | | | | | (MONO) | | IMODE = B (This feature is entional for implementation) | | | | | | 15501 | | (This feature is optional for implementation.) | | | | | | JPEG Lossless | Three Bands 8-Bit Sample per band (NBPP) | | | | | | | Compression | With and Without LUT | | | | | | | 24-Bit Color | IC = C5, M5 | | | | | | | (RGB) | (This feature is optional for implementation.) | | | | | | | JPEG 2000 | | | 1 Band | | | | | Compression | 1-32 bits per Pixel per Band
With and without LUT | | | | | | | Monochrome | IC = C8 | | | | | | | (MONO) | IMODE = B | | | | | | | | Note: LUTs are | e typically only useful when | ly useful when the data is compressed numerically lossless. | | | | | JPEG 2000 | | | 1 Band | | | | | Compression | | | er Pixel per Band
/ith LUT | | | | | Mapped Colour | | | C = C8 | | | | | (RGB/LUT) | (RGB/LUT) IMODE = B | | | | | | | | Note: LUTs are typically only useful when the data is compressed numerically los | | | | | | | JPEG 2000 | | | Bands | | | | | Compression | | | er Pixel per Band
No LUT | | | | | Colour (RGB) IC = C8 IMODE = B Note: The JPEG 2000 colour transform may be used as part of the compression decompression process when IREP=RGB. | e compression and | | | | | | | COCCO WHICH INCH -INCD. | | | | Table 2-1 NITF 2.1 Compliance Criteria Summary* (cont'd.) | Complexity Level | | | | | |--|---|---|---|---| | Feature | 3 | 5 | 6 | 7 | | JPEG 2000
Compression
Colour
(YCbCr601) | 3 Bands 1-32 bits per Pixel per Band No LUT IC = C8 IMODE = B Note: When IREP=YCbCr601, it signifies that the data representation was YCbCr prior to the JPEG 2000 compression process. The internal JPEG 2000 colour transform shall not be used. | | | | | JPEG 2000
Compression
Multiband
(MULTI) | 1 to 9 Bands 1 to 255 Bands 1 to 999 Band 1-32 bits per Pixel per Band 1-32 bits per Pixel per Band 1-32 bits per Pixel per Band Band With and without LUT Band With and without LUT IC = C8 With and without IC = C8 IMODE = B IC = C8 IMODE = B IMODE = B | | | | | Bi-LEVEL
Compression
(MONO) | Single Band , single Block 1-Bit per pixel (NBPP) With and without LUT IC = C1, M1 COMRAT = 1D, 2DS, 2DH IMODE = B (Image size may not exceed 8192 pixels per row by 2560 pixels per column) | | | | | Bi-LEVEL
Compression
RGB/LUT | Single Band single Block Only 1-Bit per pixel (NBPP) With LUT IC = C1, M1 COMRAT = 1D, 2DS, 2DH IMODE = B (Image size may not exceed 8192 pixels per row by 2560 pixels per column) | | | | | VQ
Compression | Single Band/Block 8 Bits per pixel (NBPP) 4x4 Kernel organized in 4 tables IC = C4, M4 IMODE = B | | | | | VQ Monochrome
(MONO) | With and without LUT IMODE = B | | | | | VQ 8-bit color
(RGB/LUT) | With LUT
IMODE = B | | | | | Multispectral
(MULTI)
Individual Band
JPEG
Compression | 2 to 9 bands 8, 12-bits per pixel per band No LUT IMODE =B, S IC = C3, M3 2 to 255 bands 8, 12-bits per pixel per band No LUT IMODE =B, S IC = C3, M3 2 to 999 bar 8, 12-bits per pi band No LUT IMODE =B, S IC = C3, M3 2 to 999 bar 8, 12-bits per pi band No LUT IMODE =B, S IC = C3, M3 | | | | Table 2-1 NITF 2.1 Compliance Criteria Summary* (cont'd.) | | Complexity Level | | | | | | |--|---|---|------------------------------------|--|--|--| | Feature | 3 | 5 | 6 | 7 | | | | Multispectral
(MULTI)
Multi-Component
Compression | 2 to 9 bands 8, 12-bits per pixel per band No LUT IMODE =B, P, S IC = C6, M6 (This feature is optional for implementation.) | 2 to 255 bands 8, 12-bits per pixel per band No LUT IMODE =B, P, S IC = C6, M6 (This feature is optional for implementation.) | | 2 to 999 bands 8, 12-bits per pixel per band No LUT IMODE =B, P, S IC = C6, M6 (This feature is optional for implementation.) | | | | Elevation Data
(NODISPLY) | Single Band 8, 12, 16, 32 and 64-Bits per pixel (NBPP) No LUT IC = NC IMODE = B ICAT = DTEM, ISUBCATn code from DIGEST Part 3- 7 (or BCS spaces (0x20)) Applicable TREs: Standard Geospatial Support Data Extensions (GeoSDE), DIGEST Part 2 Annex D (This feature is optional for implementation.) | | | | | | | Location Grid
(NODISPLY) | Two Bands 8, 12, 16, 32 and 64 -Bits per pixel (NBPP) No LUT IC = NC IMODE = B, P ICAT = LOCG, ISUBCATn = CGX, CGY or GGX, GGY Applicable TREs: Standard Geospatial Support Data Extensions (GeoSDE), DIGEST Part 2 Annex D (This feature is optional for implementation.) | | | | | | | Matrix Data
(NODISPLY) | 2 to 9 Bands
8, 16, 32, and 64-bits
per Pixel per Band, No
LUT in any Band
IMODE=B,P,R,S
(This feature is
optional for
implementation.) | 2 to 25:
8, 16, 32, and 64-bits p
LUT in a
IMODE=
(This feature is option: | per Pixel per Band, No
Iny Band | 2 to 999 Bands
8, 16, 32, and 64-bits
per Pixel per Band, No
LUT in any Band
IMODE=B,P,R,S
(This feature is
optional for
implementation.) | | | | Number of Image
Segments Per File | 0 to 20 Segments | 0 to 100 Segments | | | | | | Number of CGM
Graphic Segments
Per File | 0 to 100 Segments | | | | | | | Aggregate Size of
Graphic Segments
Per File | 1 Mb maximum 2 Mb maximum | | | | | | | CGM Graphic
Profile | MIL-STD-2301A | | | | | | | Number of Text
Segments Per File | 0 to 32 Segments | | | | | | Table 2-1 NITF 2.1 Compliance Criteria Summary* (cont'd.) | Footure | Complexity Level | | | | | | |---|--|---|------------|---|--|--| | Feature | 3 | 5 | 6 | 7 | | | | Text Format Codes
Supported | STA, UT1, MTF, U8S | | | | | | | Text Data Per
Segment | 00001 to 99999 bytes | | | | | | | Tagged Record
Extensions (TRE) | Tagged Record Extensions may appear in the UDHD, XHD, UDID, IXSHD, SXSHD, TXSHD fields and in the "TRE_OVERFLOW" DES regardless of CLEVEL. Only approved Tagged Record Extensions listed in the Data Extension Register are allowed. | | | | | | | Number of Data
Extension
Segments (DESs)
Per File | 0 to 10 Only approved DES(s) listed in the Data Extension Register are allowed. | | | | | | | Currently
Approved DESs | TRE_OVERFLOW
STREAMING_FILE_HEADER | | | | | | | Number of
Reserved
Extension
Segments (RESs)
Per File | None | | | | | | | Currently
Approved RESs | None | | | | | | | NITF 2.0 | All unpack capable implementations must properly interpret any compliant NITF 2.0 file of all comparable CLEVEL(s) as implemented for NITF 2.1. Implementations capable of packing NITF 2.0 files must be able to create NITF 2.0 formatted files within the NITF 2.0 constraints for the comparable
CLEVEL(s) as implemented for NITF 2.1. | | | | | | | | NITF 2.1 CLEVEL
7
6
5
3 | NITF 2.0 CLEVE
N/A
6
5, 4
3, 2, 1 | <u>=</u> L | | | | | NITF 1.1 | All unpack capable implementations must properly interpret any compliant NITF 1.1 file. | | | | | | | TACO2 | Tactical systems, and those systems with requirements to interface with tactical systems. | | | | | | ^{*}Note: This table only provides an overview summary of compliance criteria. Proper interpretation of the table is specified in the text of this chapter and associated appendices. ## 2.4 NITFS Compliance Basic Functional Requirements ## 2.4.1 NITF Pack - 2.4.1.1 An implementation must be able to pack NITF compliant files within the constraints of the CLEVEL file types for which compliance is desired. An implementation must at least support packing the NITFS CLEVEL attributes corresponding with those available in its native mode of operation. For example, if the native mode supports graphical annotations, the implementation must support graphical annotation according to the NITFS. - 2.4.1.2 If a system has an image capture or input device, the implementation must support the CLEVELs of the image size(s) that can be captured. Additionally, it must support the boundary conditions for the supported CLEVEL. - 2.4.1.3 An implementation is not required to implement all NITF attributes available at any particular CLEVEL. The set of pack features implemented is somewhat at the discretion of the system sponsor. It is the responsibility of those acquiring or intending to use a particular implementation to ensure that the needed packing features are present. Whatever set of features are implemented; they must be done within the constraints of the appropriate CLEVEL and will be thoroughly tested. - 2.4.1.4 An implementation that packs an NITF file must have a means to ensure that the file meets the specific complexity level intended and does not exceed the boundary conditions for that CLEVEL file type. # 2.4.2 NITF Unpack - 2.4.2.1 An implementation must be able to unpack any NITF compliant file at the CLEVEL for which compliance is being tested. The capability for unpack must be equal to or greater than the CLEVEL capability for packing. It must also unpack any NITF file packed at a lesser CLEVEL. Hence, there is a stringent requirement for an unpacker to be robust enough to handle all NITF file features (even if it can't pack the feature) that may be invoked by any packing implementation of equal CLEVEL or below. - 2.4.2.2 An implementation attempting to unpack a file packed at a higher CLEVEL may do its best to properly interpret and use the file. Upon detecting the unsupported CLEVEL of the file, the implementation must at least alert the system operator of the event and provide the option to abort continuation of the unpack process. This must be done without adversely disrupting the system operation (such as requiring a re-boot or re-initialization of the system). If the application allows the operator the option to proceed with the unpack operation, the operator must be alerted of the potential for disruption of operation and potential incompleteness of any resulting presentation. - 2.4.2.3 As long as the segment offset lengths in the file header are accurate, the implementation must be able to skip past erred segments and any segments containing non-supported optional features or attributes. The implementation must otherwise properly interpret remaining file segments. The operator must be notified about segments that cannot be properly interpreted. ### 2.4.3 Nested CLEVELs All NITF implementations must be capable of performing the basic NITFS file processing functions associated with each lower CLEVEL below that to which it is being tested/registered. All unpack implementations must be able to unpack any lower level compliant NITF file. All pack implementations must mark NITF files at the lowest CLEVEL that supports unpacking of the file, regardless of the maximum CLEVEL capability of the packing implementation. Generally, pack implementations should be able to pack NITF files of each CLEVEL below which it is capable in order to interchange files with other implementations of lower CLEVELs. When so required by the system sponsor, the system must be able to pack NITF files at each lower CLEVEL with contents that do not exceed the boundary conditions for each respective CLEVEL. ## 2.4.4 Common Coordinate System (CCS) One of the differences between CLEVELs in Table 2-1 is the CCS size constraint. These constraints define the boundary rectangle of the combined displayable elements (image and graphic segments) contained within an NITF file for each respective CLEVEL. All pack capable implementations must constrain the size and location of displayable elements within the boundary of the respective CLEVEL of the file being packed. All unpack capable implementations must support the full extent of the Common Coordinate System size of the CLEVELs for which compliance is sought and apply the background color as specified by the originator of the file. ## 2.4.5 JPEG 2000 Compression All unpack capable implementations must support JPEG 2000 decompression. ## 2.4.6 JPEG Discrete Cosine Transform (DCT) Compression All unpack capable implementations must support JPEG decompression using the DCT, Huffman Entropy Encoding, and 8-bit and 12-bit precision mode of operation. All pack capable implementations with requirements to support JPEG compression must implement JPEG DCT using the specifications and guidance contained within MIL-STD-188-198A and do so within the bounds of the criteria established for unpacking. Implementations must support the use of restart markers in the compressed data. ### 2.4.7 Downsampled JPEG All unpack capable implementations must support all features of Downsampled JPEG decompression. Pack capable implementations with requirements to support Downsampled JPEG compression must only pack this type of image segments within the bounds of the compliance criteria established for unpacking. All Downsampled JPEG image segments will be single band and single block; no larger than 2048 pixels per row and per column. (Note: These are constraints imposed by the Downsampled JPEG specification). ### 2.4.8 Lossless JPEG Unpack capable systems may optionally support Lossless JPEG decompression. Pack capable implementations, with requirements to support Lossless JPEG compression, must only pack these type of image segments within the bounds of the compliance criteria established for unpacking. ## 2.4.9 Bi-Level Compression All unpack capable implementations must support Bi-Level decompression using the Huffman Entropy Encoding. They must support unpacking in all three modes: One-Dimensional coding, Two-Dimensional coding with standard vertical resolution, and Two-Dimensional coding with high vertical resolution. Pack capable implementations with requirements to support Bi-Level compression must do so within the bounds of the criteria established for unpacking. All Bi-Level image segments will be single band and single blocked. ## 2.4.10 Vector Quantization (VQ) Compression All unpack capable implementations must support VQ decompression and must comply with the specifications and guidance contained within Mil-Std-188-199 and the criteria established for unpacking. Pack capable implementations with requirements to support VQ compression must only pack VQ compressed image segments within the bounds of the criteria established for unpacking. Producers of VQ compressed image segments are solely responsible for the means of generating code tables resulting in appropriate quality of the decompressed imagery. # 2.4.11 ARIDPCM Compression The use of ARIDPCM compression is limited to NITF 1.1-formatted files. All unpack capable implementations must support decompression of ARIDPCM compressed image segments contained in NITF 1.1 formatted files. Pack capable implementations with requirements to support NITF 1.1 with ARIDPCM compression must do so within the bounds of the criteria established for unpacking. # 2.4.12 CGM Graphics All implementations must support unpacking NITF files that contain CGM graphic segments. Those implementations that support annotation using graphics in their native mode must support packing of CGM graphic segments. The applicable profile of CGM for NITF 2.1 is that described by MIL-STD-2301A. The applicable profile of CGM for NITF 2.0 is that described by MIL-STD-2301. # 2.4.13 Bit-Mapped Symbols The use of bit-mapped symbols is limited to legacy NITF 1.1 and 2.0 formatted files. All unpack capable implementations must support the unpacking and display of NITF version 1.1 and 2.0 files that contain bit-mapped symbols (graphic segments). NITF 2.1 pack capable implementations supporting graphics must only use CGM formatted graphics unless they are re-packing (into NITF 2.0) legacy NITF 2.0 files with existing bit-mapped symbols. ### 2.4.14 Monochrome All unpack implementations must support unpacking monochrome image segments with the following NBPP pixel depths: 1, 8, 12, 16, 32, and 64 bits per pixel with ABPP pixel depths of 1, 8, 12, 11-16, 32, and 64 bits per pixel. All pack capable implementations with the requirement to pack monochrome image data must do so within the bounds of the criteria established for unpacking. ### 2.4.15 Color All unpack capable implementations must support the unpacking and display of color image segments. (The display device does not necessarily need to be a color display.) Both single band (NBPP=1 or 8) with look-up-table (LUT), and three band (NBPP=8 for each band, total of 24 bits) must be supported. All pack capable implementations with the requirement to pack color image data must do so within the bounds of the criteria established for unpacking. # 2.4.16 Multispectral All unpack capable implementations must support the unpacking and display of multispectral image segments containing up to
nine bands for CLEVEL 3 implementations, 256 bands for CLEVEL 5 and 6, and 999 bands for CLEVEL 7 implementations. All pack capable implementations, with requirements to pack multispectral image data, must do so within the bounds of the criteria established for unpacking. ## 2.4.17 Nodisplay Image Representation Unpack capable implementations may optionally support image segments with matrix data having an Image Representation (IREP) of NODISPLY. When supported, the implementation must pass the data field content to the appropriate matrix data application according to the ICAT value for further processing. Implementations without a requirement to support no display matrix data must not be adversely affected when image segments containing such data are encountered. At the very least, the operator must be notified about segments that cannot be properly interpreted. Pack capable implementations with requirements to support the no display representation of matrix data must do so within the bounds of the criteria established for unpacking. ## 2.4.17.1 Elevation Data Unpack capable implementations may optionally support exploitation of elevation matrix data contained within an image segment. Those systems that choose to implement this feature must do so in accordance with the criteria detailed in DIGEST 2.0, Annex D. In general, when a file contains an image segment with pixel data, a corresponding image segment with elevation matrix data and the appropriate Geospatial Support Data Extensions (GeoSDE), the implementation must be able to indicate the elevation for all pixels within the image pixel array that have elevation data associated with them. The implementation must also present the associated accuracy information given in the GeoSDE. All pack capable implementations with the requirement to pack elevation matrix data must do so within the bounds of the criteria established for unpacking. ### 2.4.17.2 Location Grid Data Unpack capable implementations may optionally support exploitation of location grid data contained within an image segment. Those systems that choose to implement this feature must do so in accordance with the criteria detailed in DIGEST 2.0, Annex D. In general, if a file contains an image segment with pixel data, a corresponding image segment with location grid data and the appropriate GeoSDE, the implementation must be able to indicate the location coordinates for all pixels within the image pixel array that have location data associated with them. The implementation must also present the associated accuracy information given in the GeoSDE. All pack capable implementations with the requirement to pack location grid data must do so within the bounds of the criteria established for unpacking. ### 2.4.18 Masked Tables All unpack capable implementations must properly interpret and use block and pixel mask tables. Unpack capable implementations must interpret and properly use the pad pixel value when defined in masked tables. A pad pixel value of zero must be treated as transparent. Pack capable implementations that insert block and/or pixel mask tables must populate them with accurate offset and related values. ## 2.4.19 Tagged Record Extensions (TREs) TREs may appear in the following fields: UDHD, XHD, UDID, IXSHD, SXSHD, TXSHD, and the "TRE_OVERFLOW" DES regardless of CLEVEL. Only G/ISMC approved Tagged Record Extensions are allowed as shown in the TRE portion of the NITFS Tagged Extension Registry. As a minimum, unpack capable implementations must at least ignore TREs and properly unpack the segment in which the TRE exists. If the implementation supports the interpretation of TREs, it must also do so when the TREs happen to be located in a TRE OVERFLOW DES. ## 2.4.20 Data Extension Segments (DESs) Only G/ISMC approved DESs are allowed as shown in the DES portion of the NITFS Tagged Extension Registry. All unpack capable implementations must be able to interpret NITF files containing the STREAMING_FILE_HEADER DES. If the implementation supports the interpretation of TREs, it must also support the TRE_OVERFLOW DES. As a minimum, unpack capable implementations must at least ignore other DESs and properly unpack other supported file segments. ## 2.4.21 Reserved Extension Segments (RESs) Only G/ISMC approved RESs are allowed as shown in the RES portion of the NITFS Tagged Extension Registry. As a minimum, unpack capable implementations must at least ignore RESs and properly unpack other supported file segments. ### 2.4.22 TACO2 All tactical systems, and those systems with requirements to interface with tactical systems, must provide a means for exchanging files. If TACO2 is chosen as a communications protocol, the IUT must demonstrate the capability to configure TACO2 parameter settings. TACO2 supporting systems may support and if so demonstrate point-to-point and Secure Telephone Unit-3rd Generation (STU-III) capability. ### 2.4.23 Communications Channels All systems, and/or components within a system, must support the exchange of NITF files across whatever standard (ANSI, ISO, FIPS, Commercial, etc.) communication channel/protocol that is provided with the system/component. The file exchange capability must be supported between components within the system as well as between systems. ## 2.4.24 Physical Exchange Media Systems with exchangeable media capability intended for distribution or exchange of imagery products, (e.g. magnetic disk, tape, optical disk, etc.) must be able to exchange NITF files via the media. All systems must provide some means to exchange NITF files for compliance test purposes. Most systems have some type of media peripheral(s) to at least support system operation and maintenance that can be used for this purpose. Alternative arrangements to complete compliance testing must be coordinated with the JITC Test and Evaluation Facility personnel when this is not the case. ### 2.4.25 NITF 1.1 Files All NITF 2.1 unpack capable implementations may elect to support the unpack and interpretation of NITF version 1.1 files if the concept of operations calls for such support. All NITF 2.1 implementations are discouraged from packing NITF 1.1 files in order to allow the eventual elimination of legacy 1.1 files through attrition. ### 2.4.26 NITF 2.0 Files All NITF 2.1 unpack capable implementations must be able to unpack any NITF version 2.0 compliant file as defined in the N0105. All pack capable implementations may optionally support the capability to pack NITF files within the constraints of NITF version 2.0 as defined in N0105. See Appendix K, Constraints for NITF 2.0 compliance. ## 2.4.27 Date Handling Implementers must provide a statement summarizing their approach for resolving date handling associated issues. The summary must cover the NITF application, the operating system, and the platform upon which the product resides. ## 2.4.27.1 The following is some primary examples of date usage: - Calculate the duration between two dates - Calculate date based on starting date and plus or minus duration - Calculate day of week, day of month, week of year, and month of year - Evaluate Leap Year correctly - Compare two dates - Convert between various date representations - Reference same date data addressed with different variables - Store, retrieve, and display date data - Move date data into memory - Move date data across all interfaces 2.4.27.2 NITFS Form CTR-5, Date Handling System Awareness Checklist, in Appendix B provides the developer with questions that will assist in assembling the summary statement. ### 2.5 NITF 2.0 Criteria # 2.5.1 CLEVELS 1 through 6 The NITFS Test Program Plan, N0105, defines the NITF 2.0 compliance criteria for digital imagery products. The following table provides a summary of NITF 2.0 compliance test criteria. This table, extracted from N0105, is provided here for convenience of the reader. Refer to the latest revision of N0105 for the authoritative version of this table. Table 2-2. NITF 2.0 Compliance Criteria Summary | Compliance
Level | *1 | 2 | 3 | 4 | 5 | 6 | |---|---------------------------------------|---------------------------------------|--|--|--|---| | Common
Coordinate
System Size
(Pixels) | 0064-1024 V
X
0064-1024 H | 0064-1024 V
X
0064-1024 H | 0064-2048 V
X
0064-2048 H | 0064-4096 V
X
0064-4096 H | 0064-8192 V
X
0064-8192 H | 0064-65536 V
X
0064-65536
H | | Image Blocking | Single | Single | Single and
Multiple 32 ² ,
64 ² , 128 ² ,
256 ² , 512 ² ,
1024 ² | Single and
Multiple 32 ² ,
64 ² , 128 ² ,
256 ² , 512 ² ,
1024 ² | Single and
Multiple 32 ² ,
64 ² , 128 ² ,
256 ² , 512 ² ,
1024 ² | Multiple 32 ² ,
64 ² , 128 ² ,
256 ² ,
512 ² ,1024 ² | | Monochrome
(uncomp) | 8 Bits\Pixel With & w/o LUT IMODE = B | 8 Bits\Pixel With & w/o LUT IMODE = B | 8 Bits\Pixel With & w/o LUT IMODE = B | 8 & 16 Bits\Pixel With & w/o LUT IMODE = B | 8 & 16 Bits\Pixel With & w/o LUT IMODE = B | 8 & 16 Bits\Pixel With & w/o LUT IMODE = B | | JPEG
(mono) | 8 Bit sample
IMODE B | 8 Bit sample
IMODE B | 8 Bit sample
IMODE B | 8 & 12 Bit
sample
IMODE B | 8 & 12 Bit
sample
IMODE B | 8 & 12 Bit
sample
IMODE B | | Color 8 Bit
(RGB/LUT)
No
Compression | No | Single Band
W/LUT
IMODE=B | Single Band
W/LUT
IMODE=B | Single
Band
W/LUT
IMODE=B | Single Band
W/LUT
IMODE=B | Single Band
W/LUT
IMODE=B | | Color 24 Bit
(RGB) uncomp | No | Three Bands
No LUT
IMODE=B,P | Three Bands
No LUT
IMODE=B,P,S | Three Bands
No LUT
IMODE=B,P,S | Three Bands
No LUT
IMODE=B,P,S | Three Bands
No LUT
IMODE=B,P,S | | JPEG
(color RGB) | No | 8 Bit Sample
IMODE=P | 8 Bit Sample
IMODE=P | 8 Bit Sample
IMODE=P | 8 Bit Sample
IMODE=P | 8 Bit Sample
IMODE=P | | JPEG
(YCbCr) | No | 8 Bit Sample
IMODE=P | 8 Bit Sample
IMODE=P | 8 Bit Sample
IMODE=P | 8 Bit Sample
IMODE=P | 8 Bit Sample
IMODE=P | | Bi-Level Image | 1bpp image
w/wo LUT | 1bpp image
w/wo LUT | 1bpp image
w/wo LUT | 1bpp image
w/wo LUT | 1bpp image
w/wo LUT | 1bpp image
w/wo LUT | | Bi-LEVEL
Compression | COMRAT=
1D,2DS,2DH
IMODE = B | COMRAT=
1D,2DS,2DH
IMODE = B | COMRAT=
1D,2DS,2DH
IMODE = B | COMRAT=
1D,2DS,2DH
IMODE = B | COMRAT=
1D,2DS,2DH
IMODE = B | COMRAT=
1D,2DS,2DH
IMODE = B | | Inset Image
Overlays | 0-4 | 0-4 | 0-19 | 0-19 | 0-19 | 0-19 | | Symbols | 0-100 | 0-100 | 0-100 | 0-100 | 0-100 | 0-100 | | Aggregate Size | 128 Kbyte
max | 128 Kbyte
max | 0.5 Mbyte max | 1 Mbyte max | 1 Mbyte max | 1 Mbyte max | | Bit Map Symbol
Colors
(1 BPP) | N,K,W | N,K,W,
R,O,B,Y | N,K,W,
R,O,B,Y | N,K,W,
R,O,B,Y | N,K,W,
R,O,B,Y | N,K,W,
R,O,B,Y | Table 2-2 NITF 2.0 Compliance Criteria Summary (cont'd.) | Compliance
Level | *1 | 2 | 3 | 4 | 5 | 6 | |--|--|--|--|--|--|--| | Object
Symbols | Not Allowed | Not Allowed | Not Allowed | Not Allowed | Not Allowed | Not Allowed | | CGM SYMBOLS | PREFERRED | PREFERRED | PREFERRED | PREFERRED | PREFERRED | PREFERRED | | Labels 1-320
characters
each; color
options same
as for Bit-map
Symbols | 0-100
2,048 char
max | 0-100
2,048 char
max | 0-100
2,048 char
max | 0-100
2,048 char
max | 0-100
2,048 char
max | 0-100
2,048 char
max | | Text | 0-5 Files
100,000
chars
max.
aggregate | 0-5 Files
100,000
chars
max.
aggregate | 0-32 Files
100,000
chars max.
aggregate | 0-32 Files
100,000
chars max.
aggregate | 0-32 Files
100,000
chars max.
aggregate | 0-32 Files
100,000
chars max.
aggregate | | Controlled
Tags | Controlled tags may appear in the following fields: XHD, IXSHD, SXSHD, LXSHD, TXSHD, and 'Controlled Extensions' DES regardless of CLEVEL. | | | | | | | Registered
Tags | Registered tags may appear in the following fields: UDHD, UDID, and 'Registered Extensions' DES regardless of CLEVEL. | | | | | | | Data Extension
Segment | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | | Reserved
Segment | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | FUTURE USE
Only for
Systems that
require use. | | VQ
Compression | 4x4 Kernel
4 table
w/wo
masking | 4x4 Kernel
4 table
w/wo
masking | 4x4 Kernel
4 table
w/wo
masking | 4x4 Kernel
4 table
w/wo
masking | 4x4 Kernel
4 table
w/wo
masking | 4x4 Kernel
4 table
w/wo
masking | | VQ
Monochrome | w/wo LUT
IMODE = B | w/wo LUT
IMODE = B | w/wo LUT
IMODE = B | w/wo LUT
IMODE = B | w/wo LUT
IMODE = B | w/wo LUT
IMODE = B | | VQ
8-bit color | No | with LUT
IMODE = B | with LUT
IMODE = B | with LUT
IMODE = B | with LUT
IMODE = B | with LUT
IMODE = B | | TACO2 | ALL SYSTEMS MUST SUPPORT NITF FILE EXCHANGE USING TACO2 PROTOCOL | | | | | | $^{^{*}}$ 01 File < 1,213,000 bytes so that it fits on a 3.5" or 5.25" floppy disk. Note: This table only provides an overview summary of certification criteria. Proper interpretation of the table is specified in the text of this chapter. CLEVEL "99" is used to designate an NITF 2.0 file not within the 1 to 6 CLEVEL definition. ### 2.5.2 STREAMING FILE HEADER DES There is no known producer of the Streaming File Header DES and as such, there is no requirement to generate or interpret it. The original concept was as follows for NITF 2.0 and 2.1 and is provided as information: NITF 2.0 (CLEVEL 7) Notice 2 to MIL-STD 2500A added CLEVEL 07 to mark NITF 2.0 files that use STREAMING_FILE_HEADER DES. In some operational circumstances (e.g. those with critical time or storage constraints) all the information (incomplete length fields) needed to populate the header fields may not be available at the start of file creation and transfer. STREAMING_FILE_HEADER, Data Extension Segment shall be used to provide the data needed to complete the file header. Incomplete length fields shall be populated with the character "9" (0x39) as a placeholder. Systems receiving a file with an incomplete header shall locate the DES and interpret the data in the DES as though it is actually located at the beginning of the file. The system may restore the file header fragment from the DES to populate the header. Any modification of this file shall result in the file being stored with a fully compliant and complete header and the Streaming File header DES removed. The STREAMING_FILE_HEADER DES for NITF 2.1 files is non-CLEVEL dependent. Each of the four NITF 2.1 CLEVELs (03, 05, 06 and 07) may make use of the SFH DES in NITF 2.1. # 2.6 NITF 1.1 Compliance Criteria # 2.6.1 Minimum Compliant NITF Field Values and Ranges The following subset of NITF capabilities has been prescribed to ensure a common level of functionality with systems using NITF version 1.1. Related message parameters are described below. - 1. Image/Sub-image Parameters. Imagery will be gray scale and may be from 8 x 8 to 512 x 512 pixels, 8 bits-per-pixel. Images may be either uncompressed or compressed using ARIDPCM. Since sub-images may be overlaid on a base image, there may be from 0 to 5 images per message. The size of the largest image in the message may be up to 512 columns by 512 rows. The aggregate size of all remaining images within a message must not exceed 50 percent of the base image. - 2. Symbol Parameters. Symbols will be bit-mapped and may be 1 to 512 lines of 1 to 512 pixels per line, 1 bit-per-pixel, in white foreground on black background (N), black foreground on transparent background (K), or white foreground on transparent background (W). There may be 0 to 100 symbols per message. The maximum aggregate size of all symbols within a message must not exceed 262,144 bits. - 3. Label Parameters. Labels will be in STA between 0 and 320 characters long. They may be white foreground (text) on transparent background, white on black, black on transparent or black on white. There may be 0 to 100 labels per message. The aggregate size of all labels within a message must not exceed 2,000 STA characters. - 4. Text Parameters. Text files will be composed of STA characters. There may be 0 to 5 text files per message. The aggregate size of all text files within a message must not exceed 10,000 STA characters. - 5. Display and Attachment levels. Although NITF 1.1 included display and attachment levels, there is one significant difference when compared to how NITF 2.0 and 2.1 implement them. NITF 1.1 allowed a display level of 0 (Zero). A zero display level is not allowed in NITF 2.0 and 2.1. ,therefore, care must be taken when converting between these formats to logically adjust Display levels and their associated attachment levels. # 2.6.2 Minimum Compliance Capabilities: - 2.6.2.1 Receive/Interpret (Unpack) Capabilities. An NITF compliant Receive (unpack) capable system must be able to receive and unpack any minimum compliant NITF file. - 2.6.2.2 Transmit/Generate (Pack) Capabilities. An NITF compliant Transmit (Pack) system must be able to pack and transmit a minimum compliant NITF file that will include selected combinations of: - 0 images per message (Note: in NITF 1.1 "files" were referred to as "messages." - At least 1 image per message - Compressing imagery with ARIDPCM using at least 1 rate (optional) - 0 symbols per message - At least 1 symbol per message, if there is no symbol waiver - 0 labels per message - At least 1 label per message, if there is no label waiver - 0 text files per message - At least 1 text file per message, if there is no text waiver ## 2.7 Date Handling Compliance Criteria: - **2.7.1** Although most date handling related issues have been resolved through the update of applications and operating systems, some specific date handling issues will remain for some time. The most significant issue remaining has to do with converting between legacy formatted files (1.1 and 2.0) and NITF 2.1. - **2.7.2** All presentation to users of dates will use four-digit year regardless of the internal or NITF file representation of the date. - **2.7.3** All date sensitive manipulation or calculations will be done with due consideration for the appropriate century. - **2.7.4** For NITF 2.0 and NITF 1.1 formatted files, the implementation must associate century
according to the Window Date Rule established by NIMA. It must be noted, however, that the application of the window date rule must be logically applied and not arbitrarily. For example, Dates of Birth found in some TREs cannot be interpreted using the Window Date Rule as it may result in improper interpretation. i.e., some born in 1946 would be interpreted as not born yet or having a negative birth date. - 1. For NITF header and subheader date fields (TBD001), - 2. For product specific data fields (TBD002) ### 2.8 Use of CLEVEL 99: CLEVEL 99 was introduced in NITF version 2.0 to accommodate certain systems/programs that needed to produce compliant NITF files using features outside the constraints of the existing CLEVEL definitions. The use of this CLEVEL is discouraged and should not be used, as most NITFS test systems will not be able to interpret the file. The predominant use of CLEVEL 99 is for files that exceed the 2-gigabyte file size constraint of CLEVEL 06. ### 3 COMMON NITES IMPLEMENTATION PRACTICES & GUIDELINES ### 3.1 General - **3.1.1** All data in ECS-A or BCS-A populated NITF Header and Subheader Fields are left justified and padded to the right boundary with BCS Spaces (code 0x20). - **3.1.2** All header and subheader fields that are designated as required (R or <R>) must be present and contain valid data within the specific range. - **3.1.3** All header and subheader fields that are designated as conditional (C or <C>) are present only if indicated by the value of one or more preceding fields and must contain valid data within the specific range. - **3.1.4** All Data types (Segments) must be placed following the NITF header fields in the following order: Image Segment(s), Graphic Segment(s), Text Segment(s), and Data Extension Segment(s) # 3.2 Originating Station Identification (OSTAID) The Originating Station ID is a required alphanumeric field in the NITF file header that contains the identification code or name of the organization, system, station, or product. This field may not contain all BCS-A spaces (0x20). Generally, the user can set this field either at file creation time or through some default (header) setting depending on the CONOPS. # 3.3 Product Identification and File Naming ## 3.4 Date and Time Fields (FDT, IDATIM, TXTDT) - **3.4.1** The File Date and Time (FDT) field contains the UTC time (Zulu) of the origination of the file. The value in this field is updated each time the file is modified and saved. - **3.4.2** The Image Date and Time (IDATIM) field contains the date and time of the image acquisition. Once populated, the content of this field is never changed. The importance of this field is often over-looked or misunderstood. Image analysts often compare images of a given area to determine changes over time. If the IDATIM is changed to anything other than the actual acquisition time, it is obvious what kind of problem that could create. Libraries use this field to catalogue an image for discovery and retrieval by users, so again, it is important that it maintain the actual acquisition date and time. - **3.4.3** The Text Date and Time (TXTDT) field contains the time of the text origination. The field value is updated any time the text content is modified and saved. - **3.4.4** Hyphens are used for unknown components of the date and time field. There may be legacy systems that used unique methods for handling the generation of date and time information prior to the official process being approved. NOTE A method will be added to document these ad-hoc methods probably in System Description ## 3.5 Security Fields ## 3.5.1 General - 3.5.1.1 The NITFS provides a mechanism for internally recording security markings and handling instructions for the overall file as well as individual data segments within the file. Generally, the same capability available for marking portions of a hard copy document can be applied when marking an NITF file. Each Image, Graphic, Textual, and Metadata segment within an NITF file can be independently marked and the overall NITF file can be marked to represent the accumulative classification of the individual segments within the file. - 3.5.1.2 The NITFS does not specify security policy or concept of operations for secure handling of imagery and related data. The standard simply provides the means (security fields) for including security markings in NITFS formatted data files. System sponsors, developers, and users should work together at the community and imagery system level to apply a combination of technical and procedural practices to address security. This section provides information and guidance to support this process. Sponsors and Developers can assist users and security managers by considering and making implementation choices that facilitate achieving proper security handling of NITF files. A brief description of how security marking is handled in the NITFS is as follows. - NITF 2.1: The concept in NITF 2.1 for security handling is similar to that traditionally used for hard copy documents based on the Controlled Access Program Coordination Office (CAPCO) guidelines and Executive Order (EO) #12958. The NITF 2.1 data fields for security directly correlates to the security elements of information defined in EO #12958. - NITF 2.0: NITF 2.0 also has a robust marking capability but were defined prior to the publishing of EO #12958. Legacy data production centers continue to produce and disseminate data with security marking conventions that pre-date EO #12958. Even so, the security data field values can be interpreted and used within the guidelines of current security policy established at individual facilities or operations centers based on CAPCO guidelines. Recommended practice for correlating NITF 2.0 security fields with the EO #12958-based NITF 2.1 security fields is provided in appendix G. - NITF 1.1 (Legacy): A limited capability existed for NITF 1.1 security marking which although unique, has evolved and been improved upon in later versions of the NITFS. - 3.5.1.3 Common Implementation Considerations - 3.5.1.3.1 File type conversions. When systems convert file types that do not have internal security information to NITF, a method may be required to ensure operator/human intervention is accomplished to ensure the NITF security fields are properly populated when a new file is generated from an external format. I.e., TIFF, GIF, TFRD. Converting security field information between NITF 2.1 to 2.0 may not be a one-for-one conversion depending on the specific situation. To provide a common practice for conversion, a transliteration scheme is provided in appendix G for use within the NITFS community. - 3.5.1.3.2 Security marking preservation. Some imagery applications convert NITF to an internal format for data processing, exploitation, etc. purposes. The modified imagery data may then be exported in NITFS format. Care must be taken that proper security marking of the data is maintained throughout the process. Consideration must be given that adding "value" to the data may also increase the required security marking for the value-added product. - 3.5.1.3.3 Security information alteration. Since each segment in an NITF file has its own set of security fields, care must be taken when an NITF file is altered to ensure that security information is also logically altered. For example if a "(S) SECRET" file is being changed to include a "TOP SECRET" segment the overall file classification must altered to "(TS) TOP SECRET" accordingly. As with hard copy documents, human intervention should be considered a must when this occurs. Implementers can assist users by incorporating user-alerts into the interface when such changes occur. - 3.5.1.3.4 NITFS Data Integrity/Security. The NITFS provides a mechanism to allow Digital Signatures to be applied to NITF file through the use of PKI compatible Tagged Record Extensions. (NOTE: The NTB has not fully validated and approved these TREs). - 3.5.1.4 Community/System Implementation Considerations - 3.5.1.4.1 Primary NITF data producers. Primary producers of NITFS files should ensure the security fields are properly populated before dissemination at the time of production, as failure to do so will create security issues for downstream users of the data. - 3.5.1.4.2 ELT/Workstations. ELT Graphical User Interface (GUI) should be developed in a manner that ensures the operator is made fully aware of the security values located in the security field set in an NITF file being interpreted/viewed. Unless the interface is developed to read, interpret, and make the information available in human readable form for both viewing and in some cases editing by the operator, full advantage of the security fields cannot be realized. It is important for the GUI to prominently display the overall NITF file classification using an "always on top" banner type label. Incorporating features such as drop-down menus, user alerts, and access controlled configurable default field values can be beneficial to facilitating proper security. 3.5.1.4.3 Image Libraries. Sponsors and developers of image libraries should consider the security marking and handling of NITF files when ingesting, converting and disseminating them. A combination of automated and human intervention procedures may be required to ensure proper security marking and handling is accomplished. 3.5.1.4.4 Image Guards. Applications with a primary function to provide some level of automatic downgrading of NITF files or movement between classification levels; i.e., Radiant Mercury and ISSEGuard. These applications are generally required to undergo formal security accreditation in addition to achieving NITFS compliance before fielding. ## 3.5.2 Background For a US File Security Classification System, the following documents will provide information assisting in the population of the security group fields. - Executive Order 12958, Classified National Security Information, 17 April
1995. - DCID 1/7, Security Controls and Dissemination of Intelligence Information, 30 June 1998. (U/FOUO) - Controlled Access Program Coordination Office (CAPCO), Intelligence Community Classification and Control Markings Implementation Manual and Register. - IC Chief Information Officer, Intelligence Community Inter-Domain Transfer Policy, 9 November 1999, Draft. (U/FOUO) - FIPS PUB 10-4, Countries, Dependencies, Areas of Special Sovereignty, and Their Principal Administrative Divisions. April 1995. # 3.5.3 File Generation/Packing Guidelines ### 3.5.3.1 General - 3.5.3.1.1 Ability to establish default settings in imagery application software for security field population. Developers should consider how to assist users in properly handling security of NITF files by building in ways for them to easily access view and if necessary modify security information in the headers. There is always a danger in having the software do some things automatically without user knowledge or input. For example, the operator should always be involved in the changing of security information in an NITF file. - 3.5.3.1.2 One way to assist users and help ensure proper population of security information is to provide 'drop down menu lists' for content selection vice unaided free text entry. This reduces or eliminated the chance of unapproved security terms/words/codes being used. - 3.5.3.1.3 GUI for lists to show 'human' view for selection along with actual code value: - Allowance for operator to override list selection with free text entry - Maintenance/editing of drop down list entries - Master lists and pared down short lists - For NITF 2.1 fields - For NITF 2.0 fields - 3.5.3.2 File Unpack/Interpret Guidelines - 3.5.3.2.1 Banner presentation of security markings for human view per CAPCO guidelines - Map NITF 2.1 field values/codes to CAPCO banner presentation - Map NITF 2.0 field values/codes to CAPCO banner presentation - When presenting actual security field content: - Show actual code/value in the field, and - Show the expanded presentation of the field code/value for human view - 3.5.3.2.2 Country Codes. There has been confusing and often conflicting guidance being issued as to the use of two character country codes or three character country codes. Developers should continue to use FIPS 10-4 2-character codes. ## 3.6 File Background Color (FBKGC) The concept of file background color was introduced during the NITF 2.0 era (Change Notice 2). An interoperability problem was discovered in the field when the receiver's default background color (color of the 'canvas area' established by the extent of the Common Coordinate System) was different from the originator's background color. This mismatch created the potential for the originator's symbol/text annotations to not be visible on the receiver's screen. To allow the designation of FBKGC without disrupting the integrity of the format, the first three bytes of the ONAME field were redesignated as the FBKGC field for use in specifying the file background color. The values placed in the FBKGC field are to be interpreted as three 8-bit binary RGB values in Red, Green, and Blue order. The use of the FBKGC field continues in NITF 2.1. Per the ISO BIIF standard, the fields within the NITF headers are constrained to be UTF-8 encoded characters. Unfortunately, the use of the binary RGB value in the FBKGC field deviates from this constraint of the ISO standard, a fact for which awareness only came after a large number of systems had already implemented the feature. Consequently, NITFS will continue to use the FBKGC field as currently specified while acknowledging the minor deviation from the BIIF standard. Implementers are cautioned that values placed in this field may adversely disrupt the logical sequence of a UTF-8 encoded text stream if/when attempting to read this field as a character field. Implementers need to accommodate the dual use of the FBKGC/ONAME field in NITF 2.0 files due to the possibility of older files not having a FBKGC value in the first three characters of what was the ONAME field. The following logic is a recommended practice for coping with the NITF 2.0 situation: - For purposes of setting the background color for display of the NITF composition, interpret the file as if the FBKGC field exists with a proper RGB value. Even if the field was populated with the first three characters of the originator's name, the character codes can be used as if they were an RGB value to establish a background color. - When presenting the content of the ONAME field to the user, include the FBKGC field value and let the user discern whether it is an RGB value or the first three characters of the ONAME value. - Retain the FBKGC/ONAME value 'as is' when resaving the file unless expressly edited by the user modifying the file. Force the use of the split FBKGC/ONAME fields if/when the user decides to edit/modify the fields. - See appendix F for recommended practices when automatically doing file conversion services. # 3.7 Originator's Name and Phone Number (ONAME, OPHONE) Historically the use of the ONAME and OPHONE fields has varied from system to system. In some cases direct operator action must/may be taken to populate these fields while some systems may provide default values that can be changed by the operator. The use of these fields should be considered by the CONOPS at all points/times in the lifecycle of an NITF file. It is difficult to establish steadfast rules as is it may not be possible in the evolving imagery architecture to assume a file will be confined to a particular user community. Given that, an operator's name and phone is essentially "parsible" information. The Application Summaries contained in this document provide the information on how particular systems are populating these fields. The following is a general guideline: [EDITOR'S NOTE: We are providing these as a starting point, comments are welcome.] Producer: Primary imagery sources populate with general source if classification level allows it, NOTE: there are TREs where sensors/producers provide origination type information. Secondary Dissemination Point, i.e., ground station: Imagery simply passing through a ground system would not alter the information as it comes from the producer. Exploitation Workstation: Probably the first point of population where the primary analyst should apply the information. Follow on exploitation: When further exploitation is made the analyst should update the ONAME and OPHONE with their information. Archiving: Upon ingest into an image library the fields should retain the incoming information. # 3.8 Image Representation The IREP field is intended provide information to indicate the general kind of image that is represented. For example, an image where each pixel is represented based on a Red Green and Blue color value would be RGB. This field should be used in conjunction with the ICAT, ISUBCAT and IREPBAND fields to interpret the significance of each band in the image. [EDITOR'S NOTE: Add discussion on IREP=MULTI when extracting bands from multiple band data. E.g., relationship using MULTI vs. MONO, RGB, or RGB/LUT with the extracted bands.] ## 3.9 Image Category and Product Discovery Attributes The intent of the ICAT field in the image subheader is to provide general category of in the image segment. For example, a Synthetic Aperture Radar would have an ICAT of SAR and Map would have an ICAT of MAP. This field is generally not intended to be used for making processing decisions regarding the image segment. Processing information needed by a system can be found in the other image subheader fields. This filed can be useful for discovery and retrieval for image archives. I.e., A user may want to retrieve all the SAR image tied to a geographical area. ## 3.10 ICORDS/IGEOLO 3.10.1 When populated, the NITFS image subheader ICORDS/IGEOLO fields provide a bounding polygon (four points) for the coverage of the image data on the earth. The coordinates in these fields are intended to provide general orientation/coverage only, and are not intended for any interpretation other than to establish the approximate location on the earth (e.g. for data discovery/retrieval purposes. For applications that require precise and accurate location information, the use of support data from appropriate TREs is required. - 3.10.2 To help meet tight production and dissemination timelines, some imagery collection and production systems are known to populate IGEOLO with rough approximations of the corner points even when the actual imagery products have support data (TREs) that allows more accurate and precise determination of the corner point geographical locations. This practice can result in an exploitation/mensuration tools getting different geographical location values for the corner points when using the support data as compared to those populated in the IGEOLO field. Applications/tools that present geographical coordinates to the user need to have some readily apparent means to identify the source of data and means for calculating positional values. E.g. derived from linear interpolation from IGEOLO corner point values or grid point matrices, RPC equations, camera model parameters, replacement camera model, with or without use of elevation data, etc. - 3.10.3 When four corner points are included in the file and the image is not covering the entire image display space the corner points may not represent the corner pixel in the displayed image. In these cases, the corner point should represent the pixel where the intelligent ground point is. For example where a horizon is in the image the corner point would not represent the point in the sky but rather the point on the ground nearest see figure below. [Figure TBD003] # 3.11 Image and Data Compression - 3.11.1 The NITFS incorporates the use of various image compression algorithms to facilitate different operational requirements. Generally, they are as
follows: - 3.11.2 JPEG Lossy and Lossless compression: Used for continuous tone types of imagery such as photographic images. - 3.11.3 Vector Quantization: Used for compressing maps. This compression is used primarily by NIMA to compress maps. For this reason NITFS applications are only required to decompress and display VQ compressed NITFS image segments. - 3.11.4 Bi-Level or Facsimile compression. This compression algorithm is used for two color images of one bit-per-pixel and complies with the category 3 Facsimile standard to allow for interoperability with facsimile images. - 3.11.5 ARIDPCM Used in NITF version 1.1 ARIDPCM was the compression used prior to the incorporation of JPEG. Creation of ARIDPCM is not allowed in NITF 2.0 or 2.1. Systems that may encounter NITF 1.1 files should allow for the decompression of legacy ARIDPCM NITF 1.1 files. ### 3.12 Reduced Resolutions Proper marking, identification and use of the image magnification/reduction factor value in the Image Magnification (IMAG) field of the Image Subheader are critical to a variety of image exploitation processes. This is particularly true, for example, when TREs containing support data referenced to the original source image row/column grid are preserved/copied into reduced (or enlarged) resolution image segments. To make proper use of the original (unmodified) support data, it is essential to maintain the correlation of the pixel value row/column indices in the magnified/reduced image array to their original row/column grid positions upon which the support data is based. # 3.12.1 Unpack - 3.12.1.1 Presentation of the pixel values in each image segment are aligned with the row/column reference grid of the Common Coordinate System (CSS) regardless of the individual image resolution as expressed in the IMAG field of each image segment. The first pixel of each image segment is located in the CSS at the row/column point indicated in the ILOC field relative to the attachment level reference point. - 3.12.1.2 When using image support data (e.g. TREs) for image exploitation functions, the magnification (or reduction) factor, relative to the original source image resolution upon which the support data is based, must be included in the exploitation process. - 3.12.1.3 When the IMAG field is populated with the designated default value, 1.0 (or 1.00), the image support data is interpreted as being directly correlated with the pixel array data in the image segment. - 3.12.1.4 When decimal values (vice the /2, 14, /8, etc. convention) appear in the IMAG field to indicate the magnification (or reduction) factor, the potential impact of the available precision in the field must be considered in the 'error budget' of exploitation processes using the value. - 3.12.1.5 When an ICHIPx TRE is available for the image segment, the reduction/magnification value in the SCALE_FACTOR field takes precedence over the corresponding, but potentially less precise, magnification/reduction value in the IMAG field. (NOTE: It is recommended that the implementation provide a means to alert the user if the values in the SCALE_FACTOR and IMAG fields are inconsistent when performing exploitation functions involving resolution considerations. - 3.12.1.6 When exploiting JPEG 2000 compressed image data, multiple resolutions of the image data may be available for extraction from the compressed data stream. Some compressed data streams may not include all the data (code blocks) needed to extract the full resolution upon which the support data is based. The correlation of the pixel value row/column indices in the magnified/reduced image array to the row/column grid positions upon which the support data is based must be maintained regardless of which available resolution of the image data is extracted from the compressed data stream. ### 3.12.2 Pack - 3.12.2.1 An NITF file may be packed with multiple image segments, some of which have different resolutions (different IMAG values). When doing so, the image segments are placed in the NITF Common Coordinate System (CCS) using the ILOC field values to identify the row/column position (relative to the attachment level reference point) of the first pixel of each image array in the CCS regardless of individual image segment resolution. - 3.12.2.2 The value in the IMAG field of each image segment represents the resolution magnification (or reduction) factor of the segments pixel array data as compared with the original source resolution of the image data upon which the image segment's support data is based. - 3.12.2.3 When the resolution of the image pixel array data and associated support data directly correlate, the IMAG field is populated with the designated default value, 1.0 (followed by a space character), or alternatively, 1.00. - 3.12.2.4 For reductions that are reciprocals of non-negative powers of two (2), the IMAG field is populated using the /2 (for 1/2), /4 (for 1/4), etc. convention. Otherwise, decimal values are used to indicate the magnification (or reduction) factor. - 3.12.2.5 When the precision available in the IMAG field is not adequate to support the intended exploitation of the image and its support data, the ICHIPx TRE (SCALE_FACTOR field) is used to contain the increased precision reduction/magnification value. The values placed in the IMAG and SCALE_FACTOR fields must be consistent with one another, varying only in representation and precision. (NOTE: The factor value representation in the SCALE_FACTOR field is the reciprocal of the value representation approach used in the IMAG field.) - 3.12.2.6 When the image data is JPEG 2000 compressed, the IMAG field value is populated with the highest resolution available for extraction from the compressed image data stream relative to the original source image data upon which the image segments support data is based. ### 3.13 Image Data Mask Tables (TBD004) ## 3.14 NITFS Common Coordinate System (CCS) A basic concept employed by the NITF is that of the CCS. The concept is simply that all of the displayable elements in an NITF file fall within a virtual bounding rectangle of those elements. It is that resulting bounding rectangle that is identified as the CCS for a particular NITF file. The primary impact is that the CCS has an impact on the CLEVEL of the file. The CCS is independent of the display device but some means such as panning must be available to allow the operator visual access to all of the CCS. ## 3.15 Image, Graphic/Symbol, and Text Overlays - **3.15.1** NITF allows the non-destructive overlaying of graphic data within the CCS of an NITF file. This is a significant feature of the NITF. The factors that impact the use of this capability are Display and Attachment levels as well as relative locations of overlays within the CCS. - **3.15.2** Implementers should consider the impact on overlays when performing functions such as rotating and zooming. For example, if an image is rotated that has an overlaid graphic the graphics meaning and significance may change if it is not rotated with the image. Generally, there are three ways to handle this situation. First the overlay can be rotated with the image maintaining its relative position and then "Burned in" to the image. Second, the overlay is automatically removed from the rotated image. The third and preferred method is to rotate the overlay in a manner that allows it to remain as a nondestructive graphic. # 3.16 Text Segments (TBD005) The NITFS provides for the inclusion within an NITF file of textual segments. These segments may be in the following formats: STA - Standard ASCII, basic character set MTF - Standard ASCII, basic character set UT1 - Standard ASCII, extended character set U8S - UTF-8 2-byte character encoding # 3.17 Tagged Record Extensions - **3.17.1** Within NITF 2.1, the primary method of packaging metadata is through the application of TREs. TREs represent a set of configuration managed data segments that may contain a variety of information related to the entire NITF file or a portion of the NITF file. The following principles or concepts are applicable to TREs: - 1. They generally are configuration controlled and published to avail themselves to the NITF community. - 2. They are uniquely named and registered to ensure their integrity is preserved and controlled. - 3. The last character is generally used to "version" the TRE so that as it is changed/updated its root name will still indicate its relationship with previous versions. - 4. TREs are usually grouped on the "register" by user groups, i.e., airborne related TREs. - 5. Anyone may nominate a new TRE. Generally, the concept is to use an existing TRE if it will accomplish the objective or create a new version if only minor modifications are needed to the resulting new TRE will be of use to the target users. ## 3.18 Data Extension Segments Data Extension Segments are a mechanism to allow stand alone data types to be incorporated in an NITF file. # 3.19 NITFS Usability # 3.19.1 Usability Guidelines The NITFS documents do not currently identify requirements for the usability of systems that implement NITFS. A system can be in technical compliance with the standards, yet not be well suited for use in its targeted user environment. The following usability factors are based upon observations made during past NITFS compliance tests. The purpose is to raise awareness of human factor considerations when developing a system. Implementers are encouraged to identify additional usability factors pertinent to the fielding objectives of the NITFS system being developed. ## 3.19.2 Target Audience Description The developer has prepared a target audience description for the system and used it in the design and development of the system. An appropriate Human Factors Engineering (HFE) and Safety evaluation has been conducted. ### 3.19.3 Operator's Manual An up-to-date operator's manual for the system was available at the time of compliance testing. ### 3.19.4
Consistent User Interface The system has a consistent user interface with the appearance of a single integrated application. There is no perception of needing to exit and enter multiple routines to handle NITF operations. There is no need to enter commands at the operating system prompt once the application is started. ### 3.19.5 Header/Subheader Defaults The system does not require an operator entry for each and every NITF file header or subheader field value. It provides some mechanism for establishing default values and automatic calculation of values where appropriate. #### 3.19.6 Header/Subheader Edit The system does not use hard coded header/subheader defaults that cannot be changed without re-coding and recompiling the program. The system provides edit capabilities for header/subheader values in a controlled manner depending on the access privilege of different levels of users. # 3.19.7 Screen and Imagery Board Correspondence A method is provided to handle the circumstance when the screen or other rendering device does not have the same pixel display capacity as the imagery processing board. There are clear procedures for setting up the appropriate parameters for proper image display. There is some means to alert the operator that the rendered image may be cropped because the display device does not handle the full image size as received (when no roaming or panning capability is provided). ## 3.19.8 Automatic Rendering NITF file components are automatically displayed according to the NITF file header values without operator intervention; i.e., the operator is not required to read NITF header values and manually place components of the file for display. ## 3.19.9 Direct Text Entry The system allows for the entry of text without the operator needing to be aware of special procedures for insuring only the NITFS STA, UT1, U8S and MTF set of characters (without special word processing control codes, but with proper CR/LF line terminators) are entered into the NITF file. ### 3.19.10 User Alerts There is some method to alert the operator that text or image comment fields are included within the NITF file being viewed and there is a convenient means to view the contents. The operator is alerted to other aspects regarding the file being viewed that are not readily apparent from the image display (such things as: user defined or extended data is included in the file; the image has color components but has been modified for display on a monochrome system; the file is in NITF 1.1, 2.0 or 2.1 format; security code words are included in the file headers; particular components could not be properly parsed or interpreted, etc.). ### 3.19.11 Automatic Assist The implementation assists the operator in preparing NITF files that do not exceed the established boundary conditions for a specific CLEVEL. There is no excessive dependence on operator knowledge or procedures to insure only compliant files are packed. ## 4 ARCHITECTURE-RELATED NITFS IMPLEMENTATION GUIDELINES #### 4.1 General Within the NSGI architecture there has evolved separate communities or sub architectures each with unique requirements; i.e., National, Airborne/Tactical. At the same time the objective NSGI architecture provides a homogeneous environment where data can easily be accessed and used between these individual communities, across the Global Information Grid (GIG). The NITFS has been designed to provide sufficient functionality to serve the entire NSGI community. In doing so the features supported by the NITFS fall into two significant areas, required and optional. This allows the acquisition community to properly size NITFS capable systems such that program cost are reduced while still affording a baseline level of interoperability across the NSGI. Full interoperability at the user level can only be achieved, however, if the optional NITF features are properly selected for support during the acquisition process. This encompasses understanding the data flow and interfaces involved with the subject system. ## 4.2 Archetypes (TBD006) # 4.3 Source Production Systems - **4.3.1 Producers.** Generally, these sources generate imagery. The platform type can vary. The following are known NITF related systems (Note: Existence in this section/list does not assume active NITFS compliance, please consult the NITFS registry http://jitc.fhu.disa.mil/nitf/nitf.htm): - 4.3.1.1 National Technical Means (NTM) - 4.3.1.2 National Production Systems - 1. Enhanced Production System (EPS). The EPS produces compressed and uncompressed, unexploited, single segment NTM images in NITF version 2.0 format files. - 2. Low Cost Media (LCM). The LCM system produces compressed and uncompressed, unexploited, single segment NTM images in National Imagery Transmission Format (NITF) version 2.0 format files. - 3. Dissemination Element (DE). The DE is a system that is designed to provide users with National Imagery on a near-real-time basis. - 4.3.1.3 NIMA In-house Production Products (DPPDB, CIB, CADRG) - 4.3.1.4 NIMA Out-sourced DPPDB Producers. The DPPDB provides the warfighter with a deployable resource, in a computer workstation environment, that can quickly and accurately derive latitude, longitude, and elevation. - 1. Raytheon DPPDB Production System (RDPS). - 2. Orbital DPPDB System (ODPS) - 3. Harris Geospatial Information Production System (GIPS) - 4.3.1.5 NIMA Outsourced Controlled Image Base (CIB) Producers. CIB is a dataset of orthophotos, made from rectified grayscale aerial images. CIB supports various weapons, C3I theater battle management, mission planning, digital moving map, terrain analysis, simulation, and intelligence systems. - 1. Orbital Image CIB Production System - 2. Raytheon CIB Production System - 4.3.1.6 Airborne Producers - 1. Global Hawk - 2. Common Imagery Processor (CIP) Ground Station. CIP is intended to accept input from several image/sensor sources and from them produce NITF 2.1 and 2.0 compliant files. - 3. Tactical Exploitation System (TES) - 4. Tactical Input Segment (TIS) - 5. Tactical Exploitation Group (TEG) - 6. Tactical Unmanned Aerial Vehicle (UAV). The TUAV system provides intelligence collection and targeting capability as a direct support asset to the Brigade Commander and his staff. - 7. Senior-Year Electro-Optical Reconnaissance System (SYERS) - 8. Joint Surveillance Target Attack Radar System (Joint STARS) Common Ground Station (CGS) Group. The Joint STARS CGS is a mobile multi-sensor Command, Control, Communications, Computers, and Intelligence (C4I) Imagery Intelligence tactical data processing and evaluation center. - 9. Common Imagery Ground/Surface System (CIGSS) Screener - 10. SHAred Reconnaissance Pod (SHARP) - 11. ASARS 2 Improvement Program (AIP) # 4.4 Exploitation Applications ## 4.4.1 Government Developed Explotation Systems - 1. Integrated Exploitation Capability (IEC). The IEC provides users with an imagery exploitation suite of capabilities focused on the specific varieties of NITF version 2.0 products available from National sources. - 2. Global Command and Control System (GCCS) - 3. Joint Services Imagery Processing System Navy (JSIPS-N) - 4. Commercial Application Work Station (CAWS) (Comprised of MATRIX and MET) - 5. Multisource Automatic Target Recognition with Interactive Exploitation (MATRIX). The MATRIX is a prototype demonstration softcopy image and analysis, support data processing and display system designed to support imagery exploitation requirements, such as Indications & Warning, target monitoring, and dynamic targeting. - 6. MET - 7. Front End Processing Environment (FPE) - 8. Multisource Intel Toolkit (MINT) # 4.4.2 Commercial Exploitation Products - 1. ERDAS IMAGINE. ERDAS IMAGINE is an image, mapping, and visualization product. - 2. PARAGON family of applications. Paragon Imaging, Inc. Electronic Light Table (ELT) products provide image processing and exploitation capability or, in some cases, limited display and exploitation functionality for a wide variety of users. - 3. Digital Imagery Exploitation Production System (DIEPS). - 4. Air Force Research Laboratory (AFRL). The primary objective of the AFRL Image Viewer is to display NITF files, Universal Data Format (UDF) hyperspectral imagery, JPEG, GIF, and PNG images. - 5. PhotoTelesis Image & Communication Environment (ICE). ICE 4.0 provides imagery capture and tactical communication functions to the Lightweight Video Reconnaissance (LVRS) Army program and the Over-The-Horizon (OTH) Airborne Sensor Information Systems Navy program. - 6. RemoteView - 7. Visual Information Technology (VITec). This commercial software product provides users with the capability to display, parse, and exploit NITF files. - 8. Whiteboard - 9. Power Image - 10. Common Spectral Measurement and Signature Intelligence (MASINT) Exploitation Capability (COSMEC). The COSMEC is a spectral processing software package focusing on analysis and interpretation of spectral data. ## 4.5 Archive and Dissemination Applications - 1. Image Product Library (IPL). The IPL plays a significant role in the NSGI Architecture providing for the storage, cataloging, discovery, retrieval, and delivery of imagery products to users of the USIGS. - 2. NIMA Library (NL). The NL plays a significant role in the NSGI Architecture by providing for the storage, cataloging, discovery, retrieval, and delivery of imagery products to USIGS users. - 3. Demand Driven Direct Digital Dissemination (5D) - 4. Information Access Service (IAS) - 5. NMA Common Client (CC) - 6. Digital Products Data Warehouse (DPDW) # 4.6 Management Applications - 1. Imagery Exploitation Support System (IESS) - 2. Air Force Mission Support System (AFMSS) - 3. National Exploitation System (NES) - 4. Template's Enhanced Integration Tool (EIT) # **4.7 Commercial Imagery Providers** - 1. Space Imaging - 2. DigitalGlobe Quickbird 02 (QB02). The QB02 is an imagery collection and production system that produces high-resolution earth images in a
variety of processing levels. - 3. Orbital Image ## 4.8 Specialized Applications and Code Libraries a. NITF Services Library (NSL). The NSL is a set of Application Program Interfaces (APIs) that will be used to provide NITF and imaging capabilities for the latest release of DII COE software. This is in support of the Joint Department of Defense (DOD) community and specifically the Defense Information Systems Agency. Application developers will use the public APIs provided by the NSL to process, display, and create NITF products. The NSL is being included in the Defense Information Infrastructure (DII) Common Operating Environment (COE) as a COE Component of the Imagery Toolkit (IMTK). The NSL will eventually become the mandated set of APIs to use when processing NITF, North Atlantic Treaty Organisation (NATO) Secondary Imagery Format (NSIF), and Basic Imagery Interchange Format (BIIF) imagery in the DII COE. - b. KODAK NITF Services Library. The Kodak Image Analysis Framework (IAF) Re-useable Software Libraries were developed for a Kodak customer specifically to view NITF images that are typical of data structures coming from national sources, i.e., single band, uncompressed, and JPEG compressed integer data. Additionally, the IAF can alert the system operator if the image being processed meets selected characteristics as identified in the image sub-header and/or two Support Data Extension (SDE) data fields. - c. Case Executive The CASE Executive Utility was developed to exploit SAR MASINT complex data. - d. Synthetic Imagery Generator (SIGS). The SIGS is a computer-based system that provides rapid generation of photorealistic synthetic imagery. - e. NITF Imagery Management System (NIMS) # **5 TEST AND EVALUATION (TBD007)** # 5.1 General Test and Evaluation of imagery related systems consists is a process that should be undertaken throughout the acquisition and operational lifecycle of a system. Testing in conducted internally by the developer at the code, module and integration level. In addition, both standards compliance and interoperability testing are conducted usually by an external independent agency. Registers are usually maintained by testing organizations to list system compliance testing statues. ### **6 INTEROPERABILITY** ## **6.1 General (TBD008)** This is a placeholder for establishing a chapter to deal with interoperability testing of systems based on their intended use within the USIGS Architecture as detailed by the USIGS Architecture Framework (UAF) and the USIGS Interoperability Profile (UIP). For those systems managed by/under the DODIIS management board refer to the following publications for additional guidance on interoperability testing. - DODIIS Migration System Instructions, to DODIIS Executive Agent, Program Managers, and Developers, February 1997 - DISA/JITC Interoperability Certification Test Program Plan, For the Department of Defense Intelligence Information Systems, DODIIS Migration Systems (DRAFT) Version 2.0, May 1998 - United States Imagery and Geospatial Information System Architecture Volume II, USIGS Interoperability profile, June 1998 # 7 Standards Compliance General: There are a multitude of International Federal and Military standards that exist and in varying combinations may apply to a particular system. Generally, there are two types of testing conducted to determine compliance internal or self-testing and independent testing. Independent testing is the better of the two in that it reduces the chances of multiple interpretations of the same standard. Often compliance can be attained by integrating a known registered software module, i.e., JPEG compression software. N-xxx/01 24 January 2003 (This page intentionally left blank.) ### **Appendix A -- List of Acronyms** ACCESSID Access ID AIS Automated Information System ANSI American National Standards Institute ARIDPCM Adaptive Recursive Interpolated Differential Pulse Code Modulation ASCII American Standard Code for Information Interchange ASD/C³I Assistant Secretary of Defense for Command, Control, Communications, and Intelligence BCS Basic Character Set BCS-A Basic Character Set - Alphanumeric BCS-N Basic Character Set - Numeric BERT Bit Error Rate Test BIIF Basic Image Interchange Format BIT Binary Digit BPP Bits-per-pixel BPS Bits Per Second BWC Bandwidth Compression C³I Command, Control, Communications, and Intelligence Command, Control, Communications, Computers, and Intelligence CADRG Compressed ARC Digitized Raster Graphic CCE Continuous Comprehensive Evaluation CCITT Consultative Committee for International Telegraph and Telephone CCS Common Coordinate System CEDATA Controlled Extension Data CEL Controlled Extension Length CETAG Controlled Extension Tag CEW Common Exploitation Workstation CFHD Corrected File Header CFS Center For Standards CGM Computer Graphics Metafile CIB Controlled Image Base CII Compatibility, Interoperability, and Integration CINC Commander In Chief CINCS Commanders In Chief CIO Central Imagery Office CIP Common Imagery Processor CJCSI Chairman, Joint Chiefs of Staff Instruction CLEVEL Compliance Level (for NITF 2.0) Complexity Level (for NITF 2.1) CMY Cyan, Magenta, Yellow COMSEC Communications Security COMRAT Compression Rate Code ### Appendix A: List of Acronyms (cont'd.) C/S/A CINCs/Services/Agencies CR Carriage Return CR/LF Carriage Return/Line Feed CTE Compliance Test and Evaluation CTS Clear to Send CY Calendar Year DATA Data Buffer Sequence DBMS Database Management System DCD Data Carrier Detect DCI Director, Central Intelligence DCT Discrete Cosine Transform DDN Defense Data Network DE Dissemination Element DES Data Extension Segment DIA Defense Intelligence Agency DIRINT Director of Intelligence DIS Draft International Standard DISA Defense Information Systems Agency DMA Defense Mapping Agency DOD Department of Defense DPPDB Digital Point Positioning Data Base DPS Digital Production System DQT Define Q-Table DSPO Defense Support Project Office DTR Data Terminal Ready EHD Extended Header Data EIA Electronic Industries Association FDCT Forward Discrete Cosine Transform FDX Full Duplex FEC Forward Error Correction FBKGC File Background Color FIPS Federal Information Processing Standard FPU Floating Point Unit FTP File Transfer Protocol GBS Global Broadcast System GeoSDE Geospatial Support Data Extension GIAS Geospatial and Imagery Access Specification G/ISMC GSMC and ISMC GOSIP Government OSI Profile # Appendix A: List of Acronyms (cont'd.) GSMC Geospatial Standards Management Committee GUI Graphical User Interface H-TABLE Huffman Table HDLC High-Level Data Link Control HDX Half Duplex HFE Human Factors Engineering **HUFFVALS** Huffman Values IAMP Imagery Acquisition Management Plan IAS Imagery Access Specification IC Image Compression ICAT Image Category ICMP Internet Control Message Protocol ICS Intelligence Community Standard IDEX Image Data Exploitation System IEC International Electrotechnical Commission I/O Input/Output IFDCT Inverse Forward Discrete Cosine Transform IITSMP Imagery Information Technology Standards Management Plan IMODE Image Mode IP Internet Protocol IPA Image Product Archive IPL Image Product Library IR Infra red IREP Image Representation ISMC Imagery Standards Management Committee ISO International Organization for Standards ISP International Standardized Profile IUT Implementation Under Test JIEO Joint Interoperability and Engineering Organization JINTACCS Joint Interoperability Tactical Command and Control System JITC Joint Interoperability Test Command JPEG Joint Photographic Experts Group JTA Joint Technical Architecture LAN Local Area Network LBC Label Background Color LDATA Last Data (packet of every buffer) LF Line Feed LTC Label Text Color LUT Look-up Table ### Appendix A: List of Acronyms (cont'd.) MBZ Must Be Zero MIL-HDBK Military Handbook MIL-STD Military Standard MMU Memory Management Unit MOA Memoranda of Agreement MOT Means of Testing MRTFB Major Range and Test Facility Base MTF Message Text Format NATO North Atlantic Treaty Organization NBPP Number of Bits Per Pixel NCCB NITF Configuration Control Board NETBLT Network Block Transfer NSGI National Systems for Geospatial Intelligence NIIEE NIMA Imagery Information Exploitation Environment NIMA National Imagery and Mapping Agency NITF National Imagery Transmission Format NITFS National Imagery Transmission Format Standard NSA National Security Agency NSIF NATO Secondary Imagery Format NTB NITFS Technical Board NUMDES Number of Data Extension Segments NUMRES Number of Reserved Extension Segments OASD/C³I Office of the Assistant Secretary of Defense for C³I ODASD/I Office of the Deputy Assistant Secretary of Defense for Intelligence ODCSINT Office of the Deputy Chief of Staff for Intelligence ODNI Office of the Director of Naval Intelligence OJCS Organization of the Joint Chiefs of Staff OSI Open Systems Interconnection PIAE Profile for Imagery Archive Extensions POC Point of Contact PPBS Planning, Programming, and Budgeting System PEM Program Element Monitor POSIX Portable Operating System Interface for Computer Environments PPPS Point Positioning Production System Q-Table Quantization Table RAM Random Access Memory REDATA Registered Extension Data REL Registered Extension Length RES Reserved Extension Segment # Appendix A: List of Acronyms (cont'd.) RETAG Registered Extension Tag RFC Request for Change RGB Red Green Blue RST Re-Start Marker RTS Request To Send SAMI Symbology and Annotation for Mapping and Imagery SAR Synthetic Aperture Radar SDE Support Data Extensions SIDS Secondary Imagery Dissemination System SLIP Serial Line Internet Protocol SPIA Standards Profile for Imagery Archives STA Standard ASCII STANAG Standardized NATO Agreement STU-III Secure Telephone Unit-3rd Generation SUT System Under Test TACO2 Tactical Communications Protocol 2 TBD To Be Determined TBR To Be Researched TBP To Be Published TCP Transmission Control Protocol TD Transmit Data TIS Technical Interface
Specification TMDE Test, Measurement and Diagnostic Equipment TRE Tagged Record Extension UAF USIGS Architecture Framework UCS Universal Multiple Octet Coded Character Set UDHD User Defined Header Data UDID User Defined Image Data UIP USIGS Interoperability Profile USA United States Army USAF United States Air Force USIGS United States Imagery and Geospatial System USMC United States Marine Corps USN United States Navy UTC Coordinated Universal Time (i.e. ZULU) VIMAS Visible, Infrared, and Multispectral Airborne Sensor VQ Vector Quantization # Appendix A: List of Acronyms (cont'd.) WAN Wide Area Network YCbCr Y=Brightness of signal, Cb=Chrominance (blue), Cr=Chrominance (red). YCM Yellow, Cyan, Magenta YlQ Intensity, Inphase, Quadratu ### Appendix B – NITFS Abstract Collection Model #### **B.1 INTRODUCTION** - **B.1.1 Purpose.** This appendix describes the abstract imaging models that form the foundation for the proper use and application of NITFS products that contain prominent groups of Support Data Extensions (SDE). The purpose is to specify a common basis of understanding for those involved in the specification, implementation, validation testing, and eventual compliance testing of systems that use NITF products containing SDEs. This appendix also addresses the implications of extracting (chipping) portions of image products while maintaining the integrity of the associated support data. - **B.1.2 Scope.** The abstract models described in this appendix address the following groups of NITF Tagged Record Extensions: - National Technical Means Support Data Extensions (NSDE) - Airborne Support Data Extensions (ASDE) - Raster Product Format Support Data Extensions (RPFSDE) - Digital Point Positioning Data Base Support Data Extensions (DPPDBSDE) - Geospatial Support Data Extensions (GeoSDE) # **B.1.3 Background.** To be provided. #### **B.1.4 References** STDI-0002 STDI-0001 NITF Implementation Requirements Document (NITFIRD) MIL-STD-2411 MIL-STD-2411-1 MIL-STD-2411-2 MIL-PRF-89041A MIL-PRF-89038 with Amendment 2 MIL-PRF-89034 with Amendment 1 #### **B.1.5 Definitions** 1. Bar (WAMTI). A portion (strip) of a WAMTI frame. - 2. <u>Block, NITF</u>. An indexed (row/column) structural unit of pixels (sub-array) within an NITF file. Often referred to as a 'tile'. - 3. <u>Block, Coverage</u>. A defined coverage area of pixel values for which the attributes and parameters within a TRE(s) are applicable. Sometimes referred to as a 'scan block'. - 4. <u>Canted Search Scene</u>. A series of search mode scenes where the direction of each scene center line varies. For example, a series of short scans along a winding canyon conducted as a single planned imaging operation. - 5. <u>Frame</u>. An image collected from a framing-mode sensor or a spot-mode sensor. An imaging operation (scene) may consist of collecting one or more frames (images). - 6. <u>Frame (WAMTI)</u>. A unit of SAR data when operating in the Wide Area Moving Target Indicator (WAMTI) mode. The WAMTI Frame data may be subdivided into 'Bars'. - 7. <u>Image</u>. A row/column (line/sample) array of pixel values (imagery data) the mission planner has identified for collection within a collection scene. The imagery data that results from an imaging operation of a sensor. An image is often subdivided into indexed rows/columns of blocks/tiles. One or more images may comprise a scene. - 5. <u>Mission Identifier / Mission Number</u>. An identification of the specific collection mission that identifies the imagery collection mission to automated management systems and their users. - 9. <u>Moving Target Search Mode(s)</u>. An imaging operation mode wherein the detected information is moving targets instead of pixels. - 10. Operation Number. Within a collection mission, there may be numerous collection tasks or objectives to collect data for specific areas of interest. Each task/objective for an area of interest results in an imaging operation. One or more images can be collected during an imaging operation. A unique operation number (index value or count) is assigned to each imaging operation to differentiate among separate imaging operations. The operation number is part of the information used by external systems to track products that result from the imaging operation task/objective. - 11. <u>Point Mode(s)</u>. (TBD009) - 12. <u>Scene</u>. A planning concept used somewhat differently depending on the context of the planned collection. An imaging scene is a single image, or a collection of images that provides contiguous coverage of an area of interest. This term is often used interchangeably with 'imaging operation' and 'image'. A collection scene may be initiated by three types of planning processes: (1) Collection Plan; (2) Re-Tasking; and (3) Unplanned/Immediate. - 13. Scene Number vs. Operation Number. There are several conventions for assigning scene and operation numbers. For example, presume a mission is planned to collect imagery over three areas of interest. The first area can be satisfied with a single image collection (first imaging operation, 1 image/scene); the second area requires 4 images (second imaging operation, 4 images/scenes); the third area requires 1 image (third imaging operation, 1 image/scene). In this example, one means of indexing is to re-initializing the scene number index for each new Operation number (i.e., Op1, Sc1; Op2, Sc1, Sc2, Sc3, Sc4; Op3, Sc1). However, some collection systems internally manage imaging operations by a simple indexing of each instance of single image collection, whether or not there are more than one image being collected for the scene. This indexing approach uses the first scene number of the imaging operation as the Operation Number (i.e., Op1, Sc1; Op2, Sc2, Sc3, Sc4, Sc5; Op6, Sc6). There is no right or wrong approach. The objective is to establish a unique means of tracking/managing imaging operations. (The second approach does greatly reduce the number of actual imaging operations that can be tracked in a single mission because it precludes the re-initialization of scene numbers for each imaging operation). - 14. <u>Search Mode(s)</u>. Generally a mode of continuous imaging. It may consist of continuous line scanning or a series of frame shots, a series of Spot collections, etc. - 15. <u>Spot Mode(s)</u>. A SAR imaging operation mode similar to frame modes for electro-optical cameras. The detected image is of a specific size (vice continuous scan) aimed at a center point. #### **B.2 ABSTRACT COLLECTION MODEL** - **B.2.1 Model Overview.** The model focuses on the following inter-related aspects of imagery collection and production: - a. The planning means (model) for describing how the data is to be collected. - b. The image model for orienting, ordering and structuring the actual collected data to correlate with the collection-planning model. - c. The model for packing the collected data (abstract image model) into physical NITF files while maintaining association with the abstract imaging operation. - d. The means of clearly associating pixels in NITF files with their original position in the initial collection imaging operation and the associated attributes and parameters from the original collection. - e. The means for mission planning systems, imagery product management systems, archive and dissemination systems, exploitation systems, etc. to correlate physical NITF files with the original product tasking, imaging, and production attributes. - **B.2.2 Planning Model.** The planning part of the model attempts to generalize how system operators describe what is to be collected. The main objective is to create a common understanding of how 'data elements' used in the file header, image subheader and SDE fields correlate to the collection planning processes. Automated process management systems desire to track the work flow from imagery requirement initiation, to planning the collection, executing the collection, processing the collected data, exploiting the collection, all the way through product(s) delivery, archive and dissemination. Consequently, the 'data element' terms applicable to the planning process must be used consistently throughout the entire process. - **B.2.3 Image Data Collection Model.** The collected pixel data is eventually stored in NITF formatted files, either by on-board processing or processing at the ground station. The sensor produces the imagery data using (and constrained by) its available modes of collection based on its view of the image/scene to be captured as described by the collection plan. Regardless of the physical sensor processes used to collect the image data, there is an implied (abstract) image/scene structure that makes up the imaging operation. This 'abstract image scene' may be of a nature or size that all of it never gets realized in a physical sense as a single entity (e.g. a single computer file). It is therefore useful to have an abstract model of the row/column (line/sample) matrix/grid of the data as originally collected by the sensor as described in the collection plan. This abstract image has attributes and parameters associated with each pixel based on sensor outputs and navigational aids associated with the collection process. Some aspects of exploitation processing of the physical NITF files may require mapping pixels in the NITF files to their 'as collected' position within the original collection grid (abstract image) to make better use of the support data associated with the image. - B.2.3.1 Abstract Image Model. The abstract image consists of the row/column array(s) of pixels collected by a single imaging operation of the sensor (as inherently defined for that specific type of sensor). The array(s) of pixels may be blocked (tiled). Each block is given a reference row/column number beginning with row 1, column 1: 1,1; 1,2, ... 1,C; 2,1; 2,2; ...2,C; R,1; R,2 ... R,C. Each contiguous row/column array can be conceived of as a single NITF image
segment (IM) that is not constrained by field size constraints or other physical constraints imposed by current state of computer operating systems. The bounds are determined by the sensor's mode of operation. Some of these abstract images may be physically stored as single NITF IM segments. Or, for various reasons, the abstract image may be 'segmented' (i.e., divided) into multiple NITF IM segments. - B.2.3.2 Image attributes and parameters. There are support data associated with the abstract image that describe the attributes and parameters about the image collection. In some instances, the area of coverage (scope) of the data is the entire set of pixels in the abstract image. In other instances, the parameters/attributes are different for various portions of the abstract image. Therefore, a means must exist to identify the 'coverage' of parameters and attributes with respect to the entire abstract image. - B.2.3.3 Image Segmentation. An imaging scene may be logically segmented (e.g. segment AA, segment AB, etc.) There are two circumstances for 'segmenting' an abstract image: - The single image scene is so large, that it needs to be logically divided into portions to ease physical storage and indexing constraints (e.g. row/column pixel counts; block number counts, etc.). - To treat the multi-image scene collection scenario as if it were a single image entity. For this case, each image (sub-scene) in the imaging operation scene is designated as a segment (AA, AB, AC, etc.) of the overall abstract image. - B.2.3.4 Image Attribute Coverage Blocks. Each image segment (AA, AB, AC, etc) may be virtually subdivided into 'Coverage Blocks'. When the attributes and parameters about the pixels within an image segment varies across the segment, 'Coverage Blocks' shall be defined to associate attribute and parameter data (e.g. SDE data) with the appropriate pixels within the segment to which the data is applicable. Some systems refer to this concept as 'Scan Blocks'. - B.2.3.5 Patches. Patches are an example of parameters/attributes varying across the pixels of an abstract image. Consider a continuous SAR search scene. As 'batches' of SAR phase history data are processed into pixels, the resulting set of pixels (Patch) has parameters/attributes unique to that process. The correlation of the support data with the appropriate pixels (area of coverage) must be maintained when packing the abstract image into NITF file structures. The potential exists for the set of pixels within a patch to be physically stored in a single NITF IM segment, across several NITF IM segments, or for multiple patches to be stored within a single NITF IM segment. Additionally there could be a single IM segment or multiple IM segments stored within a single NITF file. - B.2.3.6 Processing Image Data into NITF Files. There are four principle scenarios available when processing the collected image data and its associated support data into physical NITF files based on the 'abstract image structure' of the original imaging operation. The four scenarios are: - Single Abstract Image Packed into a Single NITF IM Segment. - Multiple Abstract Images Packed into a Single NITF IM Segment. - Single Abstract Image Packed into Multiple NITF IM Segments. - Multiple Abstract Images Packed into Multiple NITF IM Segments. - B.2.3.6.1 Single Abstract Image Packed into a Single NITF IM Segment. This is the most straightforward approach for storing the original imaging operation into NITF. Care must still be taken to assure the support data is properly associated with the appropriate pixel coverage. For example, a SAR search scene could potentially be stored in a single NITF IM segment, but would likely have multiple PATCH extensions in the IM segment subheader to identify varying coverage parameters as the along-scan pixel index increases. - B.2.3.6.2 Multiple Abstract Images Packed into a Single NITF IM Segment. This approach results in a 'mosaic' of the multiple image collection scenes pieced together into a single NITF image segment (IM). When the 'support data' varies for each of the original 'pieces', the BLOCK TRE or another means is needed to correlate multiple sets of support data to the applicable 'coverage' areas within the IM segment. - B.2.3.6.3 Single Abstract Image into multiple NITF IM Segments. Several circumstances drive this approach. Perhaps production timeliness objectives force an asynchronous multiprocessing approach wherein the abstract image needs to be divided into multiple data bundles for processing as individual NITF files. Or perhaps multiple small files, rather than a few huge files, better serve limited processing capacity at the product user location. Several options need to be considered: - B.2.3.6.3.1 Single IM Segment per NITF File. A single abstract image could be stored as multiple NITF files, each NITF file having a single IM segment. For this case, there must be some means provided to associate where the pixel coverage of each file relates to the overall abstract image. There must be a means to associate support data coverage with applicable pixel data coverage. The proper local/global application of support data parameters and attributes must be clearly discernable. B.2.3.6.3.2 Multiple IM Segments per NITF file. A single abstract image could be stored as multiple NITF files, each NITF file having multiple IM segments. This option should be avoided since the Libraries, Mission Planning, and Exploitation Management systems don't deal well at this time with multiple IM segments in a single NITF file. Therefore, this specification does not pursue this option further. B.2.3.6.4 Multiple Abstract Images Packed into Multiple NITF IM Segments. This case is just a combination of the previously described three cases. Each of the multiple abstract images can be packed into individual NITF IM segments. Selected groupings of the abstract images could be packed into individual NITF IM segments. Finally, individual instances of the abstract images could be packed into multiple NITF IM segments. Appendix D provides standard IDs, naming conventions, and product identifiers. N-xxx/01 24 January 2003 (This page intentionally left blank.) ### **Appendix C – Image Array and Pixel Geometry** #### C.1. General The purpose of this section is to define, clarify, document, and attempt to establish consistency in the interpretation of Pixel Geometry and Pixel-Support Data Extension (SDE) Grid Associations with regard to positioning, mensuration, and image chipping as used in National Imagery Transmission Format (NITF). The goal of this effort is to capture, quantify, and document these complex, but typically undefined, concepts such that NITF applications now and in the future will possess consistent implementations of these concepts. ### C.2. Background Recent testing and experimentation with National Imagery files, various Electronic Light Tables (ELTs), and RULER, has uncovered inconsistent, and sometimes gross, results in simple geographical point extractions from a controlled set of imagery files. Contributing to these aberrations are apparently different interpretations and applications of the following concepts: - How to associate desired pixel indices/location in the NITF image data value array with the pixel's actual location in SDE Coverage Grid Space ("Pixel-SDE Grid Association"), - Determining the appropriate geometric/grid reference for the area within a desired pixel ("Sub-Pixel Geometry"), - Relationship between the terms "LINE and SAMPLE" and "ROW and COLUMN" and their associated indexing conventions as used in the NITFS suite of standards and support data specifications. - Addressing pixel accumulation associated with reduced resolution data sets (RRDSs) and the related accuracy "losses." #### C.3. Discussion #### C.3.1. Pixels and Grid Interrelationships There appears to be little, if any, definition in place for some of the terms and/or concepts previously mentioned. To provide a better understanding of the concepts and problems addressed in this paper, an attempt will be made here to provide substance in these areas. *Pixel-SDE Grid Association* is the concept whereby an ELT must be capable of accurately and consistently identifying ROW and COLUMN index values from the ordered NITF image array. This action answers the "WHICH pixel?" question. Specifically, the ELT must be able to account for interrelationships of, and the affects associated with, image display rotation, alternate resolutions, and derived image product ("chip" or "full" imaging operation) in determining where the pixel "of interest" actually lies in a grid space upon which the associated support data is based. In simpler terms, when an operator selects a single pixel in a rotated, FAF-based or ICHIP-based chip, R5 IMP, etc., can the ELT discern exactly where the selected pixel is in the grid space of the original, unrotated, full, R0 image's support data? A step-by-step discussion is necessary to identify the theoretical process involved with selecting a pixel of interest and obtaining a geo-point to which it is associated. In figure C-1, the graphic presented can be thought of as an NITF image rendered for display. The ordered ROW and COLUMN (a.k.a. LINE and SAMPLE) pair of "1,2" correctly identifies the NITF indices of the shaded pixel of interest. (Note: The NITF image array indices are "Zero-based," IAW MIL-STD 2500A, paragraph 5.5.1.1). The identification of this pixel can be thought of as the "pointer and mouse click" action typically performed on an ELT, or other similar device, when attempting to derive a geopoint for a feature/location on a given image. Figure C-1. Storage Array Grid After the pixel location indices have been determined within the *Storage Array Grid*, a means to refer the pixel of interest to a *Spatial Grid* or physical grid must be established. For this discussion, *Pixel Geometry* will be used to define the process of identifying or
establishing a pixel reference index *point* that can be used to represent the physical area covered by the pixel. (Note: In some legacy implementations and documentation, there is the concept of "sub-pixel notation" (for the lack of a better terminology) whereby a pixel is not really a single point but a grid of many points within itself. That is a subject not to be addressed here – but reserved for future discussion. This paper limits discussion to the total area represented by a single pixel in an image array that has not been rotated). For example, the RULER mensuration engine allows inputs of decimal LINE and SAMPLE values. Also, the ICHIPB specification allows for decimal values in its output product (OP) and full image (FI) grid point references. Considering the existence of decimal pixels, a means must exist to uniformly refer the "collective" pixel to its space within the support data. For imagery that has not been rotated, this means the midpoint of the pixel of interest is centered upon its respective location in SDE space. Continuing with this logic, and using the following figure as an example, one would expect the pixel of interest (1,2) in the image Storage Array Grid to be referred to in RULER as LINE (1.5) and SAMPLE (2.5) in the Spatial Grid. Figure C-2. Spatial Grid In reality, however, different conventions appear to be employed by ELTs and are just as logical. Using the same example, an ELT might submit LINE and SAMPLE pair (2,3), from a "unit counting" notation rather than the aforementioned "centered-index" notation. Unfortunately, while these conventions are perfectly logical, it is easy to see that dissimilar implementations will yield dissimilar results. And what happens when image rotation or resolution changes? The previous paragraph introduced the subject of *LINE and SAMPLE Assignments*, and some of the confusion and ambiguity that exists within this area. In simple terms, one might think that it would just be "the ordered X-Y pair that represents the pixel of interest." In reality, that is true, but what comprises that ordered pair? As previously stated, two different "ordered pairs" were derived for the same pixel of interest in figure C-2. Other conventions could also be used such as the "image array" notation (1,2), "lower right of the pixel" notation (2,3), etc. While some of these "notations" may seem unusual, and may be, the fact remains, without clear implementation guidance, they can exist. Figure C-3. Geographical Grid Once the pixel of interest has been identified from the *Storage Array Grid* and assigned its respective position in an associated *Spatial Grid*, the spatial grid references must be applied to a *Geographical Grid* that identifies where the pixel is on the Earth. In today's digital softcopy imagery, the geographical "grid" is typically "formed" from information provided by the image's associated support data; specifically, the information contained within the NITF SDEs. Figure C-3 provides a graphical illustration of where the original pixel of interest (1,2) lies within a (fictitious) geographical grid. For ease of explanation and illustration, the geographical values in Figure C-3 are highly exaggerated, resulting in extreme ground sample distances of approximately 100 feet. From the information offered in Figure C-3, pixel (1,2) in the original Storage Array Grid theoretically covers a "1-second cell" on the Earth, of which the center-point is at 50 40 28.50N latitude, 140 30 17.50W longitude. Accordingly, these same values would be expected from the ELT (or other device) if the same pixel was selected from an image display and the device subscribed to the transform steps just outlined. # C.3.2. Image Resolution and Pixel Accumulation With the increased use and general proliferation products that are no longer of the same size and resolution of the original imaging operation, numerous implementations of image "products" are appearing. Clear, consistent, and unambiguous guidance is lacking in many areas regarding the means to identify the true "pedigree" of the new image product. Without such information, any attempt to exploit or perform accurate geo-spatial measurements upon such imagery becomes pure folly. Recent test efforts have uncovered four areas that are in need of additional information and guidance to improve production and interpretation consistency and thereby improve interoperability. These areas are: - Anamorphic Correction - Reduced Resolution Data Sets - IGEOLO, Mensuration, and Support Data - Algorithms #### C.3.2.1. Anamorphic Correction Also known as "Asymmetrical Correction," anamorphic correction involves pixel alterations which drastically change the dimensions of the originally captured image and thus cause disharmony with the associated support data if left incorrectly or totally "undocumented" in the preferred vehicle, the ICHIPx TRE. Imagery can be captured in various asymmetrical "modes" and is generally expressed in ratios of cross-scan (columns) versus along-scan (rows). For this discussion, a simple "1x2" capture will be used. In this particular mode, a pixel represents one "unit" of ground sample distance (GSD) in the cross-scan (column) direction, while representing two "units" of GSD in the along-scan (row) direction. Unless corrected, an image of this nature provides a very deceptive visual rendition to the user. For example, consider a building in this uncorrected "1x2" image, with a GSD of 1 meter, that is portrayed with a length and width of 100 pixels. Visually, the image appears square. However, if measurements of the building were made using the given support data, one would find that it is actually rectangular, 100 meters (horizontally) by 200 meters (vertically). Correction of this aberration requires the addition of pixels in the along-scan (row) direction. In this example, an "additional" row of pixels would be included for every row currently in the image. Accordingly, the NROWS of the image doubles in the case of a "1x2" image. After correction, this same building will appear symmetrical in both visual and measurable manners. Figure C-4. Anamorphic Correction In Figure C-4, above, the anamorphic correction process is illustrated. The image is considered to be full or IMAG = "1.0" resolution. As the practice of including the ICHIPx TRE for many products is rising, corresponding ICHIPx TRE data necessary to denote the original and subsequent dimensions resulting processing actions are also provided. In this figure, the theoretical original imaging operation resulted in a product that was 20 pixels by 20 pixels. Continuing across the illustration, anamorphic correction was performed on the original capture, resulting in a "corrected" image of the size NROWS = 40 and NCOLS = 20. Lastly, a chip was cut from the lower half of the corrected original image. ### C.3.2.2. Reduced Resolution Data Sets (RRDS) Reduced Resolution Data Sets permit the handling of large imagery in a smaller, more manageable, scale. The geographical coverage presented in a RRDS remains unchanged, regardless of the resolution; only the physical size of the pixel array is altered. As a result of the actions to reduce the physical size of imagery, pixel accumulation becomes necessary. While there may be many ways to achieve reduced imagery resolutions, the same theoretical result occurs -- pixel accumulation takes place. In simpler terms, a single resulting pixel assumes or represents more visual and geographical space in the reduced resolution than in the full resolution image. Figure C-5. Pixel Accumulation (/2) In Figure C-5, above, the pixel accumulation process is illustrated in preparation for generation of a "half res" (IMAG = "/2") image. In this case, the full resolution image (a.k.a. "R0") will be reduced by a factor of 2 in both the row and column directions. Accordingly, the resultant image (a.k.a. "R1") area will be ¼ of the original image. Corresponding ICHIPx TRE data, necessary to denote the resultant aggregate pixel locations in the original, full resolution image (FI values) are provided for an asymmetrical image, its anamorphically corrected rendition, and for a chip from the corrected image. In Figure C-6, below, the resultant RRDSs for the asymmetrical image, its anamorphically corrected rendition, and "corrected" chip are illustrated. Note that one pixel now represents four in the original image's "space." Accordingly, the center of each RRDS corner pixel (OP values) corresponds to the aggregated corners (FI values) of the R0 imagery in Figure C-5. Figure C-6. R1 Reduced Resolution Data Sets Figure C-7 takes the same original R0 image, as in Figure C-5, and performs pixel accumulation in preparation for generating a "quarter res" (IMAG = "/4") image. In this case, the full resolution "R0" image will be reduced by a factor of 4 in both the row and column directions. Accordingly, the resultant "R2" image area will be 1/16 of the original image. Corresponding ICHIPx TRE data, necessary to denote the resultant aggregate pixel locations in the original, full resolution image (FI values) are again provided for the asymmetrical image, its anamorphically corrected rendition, and for a chip from the corrected image. Figure C-7. Pixel Accumulation (/4) Figure C-8, below, is similar to Figure C-6, except that all values pertain to the resulting R2 imagery. Figure C-8. R2 Reduced Resolution Data Sets It should be noted that RRDS products can be legitimately produced in various scales. The most common is the legacy "Powers of Two" convention whereby the original image's rows and columns are reduced by a power of two, with the resulting pixel accumulation being the square of the scaling factor. Decimal conventions may also be used. Table 1, below, lists sample values for associated data from both conventions. | Table C-1. | Associated | RRDS Data | |------------|------------|-----------| | | | | | Associated RRDS Data | | | | | | |
----------------------|--|------------------|---------------------------|--|--|----| | R-value | Numeric
ScaleFacto
r
(Row/Col
Divisor) | IMAG(*) | ICHIPB
Scale
Factor | R0-to-Rn
Pixel
Accumulation
Ratio | Rn
(0.5,0.5)
Offset
Location in
R0 | ?? | | R0
- | 1 - | "1.0 " | 0001.00000
0001.00000 | 1:1 | 000.5,000.5 | | | R1
- | 2 - | "/2 "."500" | 0002.00000 | 1:4 | 001.0,001.0 | | | R2
- | 4 - | "/4 "
."250 | 0004.00000 | 1:16 | 002.0,002.0 | | | R3
- | 8 - | "/8 "
."125" | 0008.00000 | 1:64 | 004.0,004.0 | | | R4
- | 16
- | "/16 "
."062" | 0016.00000
0016.00000 | 1:256
- | 008.0,008.0 | | | R5
- | 32
- | "/32 "
."031" | 0032.00000 | 1:1024 | 016.0,016.0 | | | R6
- | 64
- | "/64 "
."015" | 0064.00000
0064.00000 | 1:4096
- | 032.0,032.0 | | | R7
- | 128 | "/128" | 0128.00000
0128.00000 | 1:16384 | 064.0,064.0 | | ^(*) IMAG may be in the "/" format, but only with the values listed, or in any 4-byte decimal format. It should be noted that if decimal format is employed, precision becomes skewed around Scale Factor 16 and larger due to field size limitations. Accordingly, the ICHIPB TRE should always be included to accurately depict the true scale factor of the image. # C.3.2.3. RRDS IGEOLO, Mensuration, and Support Data All RRDS IGEOLOs should retain the same values as those of the original full image (R0). This permits consistent, interpolated values to be obtained from the IGEOLO corner points for all image resolutions. While granularity is lost in the scaling process, as can be seen from Table 1, above, virtually no difference should be experienced between geo-spatial measurements made from either the IGEOLO interpolation or mensuration engine-generated values from the support date. The only significance between these values should be as a result of the lesser precision of the IGEOLO value coupled with rounding error during corner point generation or interpolation error during cursor "sweep." This, of course, assumes the algorithm used to generate the IGEOLO from the original image's support data was correct and the image for which it was calculated was of the appropriate size for its stated scale. These expectations become apparent when reviewing Figure C-9, below. Figure C-9. Geographical Points When attempting to obtain measurements in this example, one would expect to receive the following geo-point values from either IGEOLO interpolation or mensuration engine results for the first (0,0) pixel of the R0 image: 50 40 29.50N 140 30 19.50W The shaded area in this illustration represents the first pixel (0,0) in the R1 RRDS of the same image. Expected geo-point values from either of the methodologies above are: 50 40 29.00N 140 30 19.00W (Note: The theoretical IGEOLO value assumes that the interpolation process is capable of "precision" to 2 decimal places.) NITF system developers should design their implementations in a manner to generate IGEOLO values accurately from the associated image's support data in the following manner: UL Corner LAT: Mensurated Image Pixel Latitude + 0.5 GSD UL Corner LON: Mensurated Image Pixel Longitude + 0.5 GSD UR Corner LAT: Mensurated Image Pixel Latitude + 0.5 GSD UR Corner LON: Mensurated Image Pixel Longitude - 0.5 GSD LR Corner LAT: Mensurated Image Pixel Latitude - 0.5 GSD LR Corner LON: Mensurated Image Pixel Longitude - 0.5 GSD LL Corner LAT: Mensurated Image Pixel Latitude - 0.5 GSD LL Corner LON: Mensurated Image Pixel Longitude + 0.5 GSD (Note: The "0.5 GSD" adjustment accounts for the distance from the center of the pixel of interest to its edge in either the X or Y directions. This is based upon the aforementioned convention whereby the center ("0.5, 0.5") of a pixel is used to generate measurements for the pixel of interest. This example assumes an image in the Northern and Western Hemispheres. Imagery from other hemispheres would have to be adjusted appropriately.) # C.3.2.4. Algorithms The following algorithms are offered to assist in calculating ICHIPB cornerpoints and were used in determining the values in the aforementioned examples. (a) To determine ICHIPB OutputProduct cornerpoints ("center-of-pixel") an image: $1 \times 1 = 1.00$ etc. ``` OP_11_ROW = 1 - 0.5 OP_11_COL = 1 - 0.5 OP_12_ROW = 1 - 0.5 OP_12_COL = (NCOLS / SF) - 0.5 OP_21_ROW = (NROWS / SF * ACF) - 0.5 OP_21_COL = 1 - 0.5 OP_22_ROW = (NROWS / SF * ACF) - 0.5 OP_12_COL = (NCOLS / SF) - 0.5 where:ACF = Asymmetrical Correction Factor and: 1 x 1 1 x 2 = 2.00 2 x 3 = 1.50 ``` (Note: ACF never applies to the COL direction) SF = Scale Factor from IMAG and ICHIPB and: 1.0 = 0001.0000 (R0) /2 = 0002.0000 (R1) /4 = 0004.0000 (R2)etc... NROWS and NCOLS are the dimensions of the original image (b) To determine a "corrected" and/or "reduced resolution" pixel's location in "uncorrected" and/or "full resolution" pixel grid space (e.g., ICHIPB FI_nn values): CORRECTED_PIX_LOC UNCORRECTED_PIX_LOC = ------ x SF (Note: When calculating a COL value, ACF is always "1") (c) Likewise, to determine an "uncorrected" and/or "full resolution" pixel's location in "corrected" and/or "reduced resolution" pixel grid space: UNCORRECTED_PIX_LOC = ------ x ACF SF (Note: When calculating a COL value, ACF is always "1") ### **Appendix D -- Standard IDs and Naming Conventions** #### D.0 General This Appendix identifies general issues and guidance related to Standard IDs and naming conventions. It also identifies community uses of each of them where known. Several alternative methods for identifying imagery products and assigning file names are in use within the USIGS. The naming conventions addressed in this appendix are: - Forty-Character File Naming Convention - Sixty-four Character File Naming Convention - Moving Target Indicator (MTI) File Naming Convention - Controlled Image Base (CIB) File Naming Convention - Compressed ARC Digitized Raster (CADRG) File Naming Convention - Digital Point Positioning Data Base (DPPDB) File Naming Convention - DIGEST Appendix E File Naming Convention ### **D.1 Forty-Character File Naming Convention.** #### D.1.1 National SDE D.1.1.1 Forty-Character Naming Convention. This file naming structure consists of a forty-character image identifier followed by suffix extensions as follows: Where: FFFF... The Forty-Character Image Identifier (see table B-1). .NTF An optional extension to indicate the file is formatted in NITF. .rN An extension to indicate the resolution of the image within the file. r0 indicates the image is of original/full resolution. Values of r1 through r9 indicate reduced resolution in factors of 2 (1/2, 1/4, 1/8, 1/16, 1/32, ...). PART nn OF mm An extension to indicate that the file is instance "nn" of "mm" total files that comprise the entire product specified by the forty-character identifier. Note: Under some circumstances, the total number of files comprising the entire product may not be known when the files are initially being produced. In that case, the mm value is set to 00 to indicate the count is unknown. Where possible, the actual count should at least be placed in the last file of the product sequence. D.1.1.2 Forty-Character Image Identifier. The field structure of the forty-character image identifier is shown in Table B-1. The structure provides a means for uniqueness of product identification and for association of multiple files, that may comprise a single product. Each USIGS image production system using the 40-character identifier convention places additional product specific constraints on the use of the 40-character identifier. The image/product identifier Tagged Record Extension (TRE) specification applicable to the producing systems (i.e., STDIDA, STDIDB, AIMIDA, and AIMIDB) specifies these additional constraints. Maintaining the proper relationships of the identifier sub-field values with the identifier's usage in file headers, image subheaders, identification TREs, and as a file naming convention are critical to proper use and interpretation of imagery products and associated support data. D.1.1.3 Identifier Field Value Dependency on Data Coverage. Proper population and use of field values used in the identifier depends on the data coverage to which the specific identifier applies. The values for beginning and ending image segments and those for starting and ending block numbers shall be populated from the perspective of the entire data coverage of the identified imaging operation. When the identifier pertains to an entire imaging operation (e.g. IID2/ITITLE), the segment and block indexes shall reflect the full extent of the total data coverage. When the identifier pertains to a portion of the imaging operation (e.g. FTITLE and filename), the segment and block indexes shall reflect the relative location in the entire data coverage of the imaging operation that is included in the identified data portion. Table D.1. 40-Character Image Identifier (Generic) | Position | Description | Range | |----------|---|---| | 1-7 | Image/Product Date The date representing the currency of the image product data; the date the image data was acquired. This date shall be the same as the date recorded in the NITF image subheader IDATIM field. | DDMONYY | | 8-11 | Mission Number, Primary An alphanumeric code that identifies the collection means for the imagery product. E.g. mission project number, DIA-assigned
Project Code, aircraft identifier, etc. The allowed values are constrained to the alphanumeric value range or value list appointed for the applicable collection protein and its | Mission and/or collection system specific. See the specification for the applicable product identification TRE. | | | value list specified for the applicable collection system and its associated production system. | Taorianoanon Trice. | | 12-13 | Mission Number, Secondary An alphanumeric code that refines/expands the mission number by providing an 'instance' sequence. E.g. a flight number, a fly-over index/count, a re-visit number, etc. | 01 – 09
A1 to A9
B1 to B9

Z1 to Z9 | |---------|--|--| | 14-16 | Image Operation Number The index value (count) of the acquisition or collection task/objective that resulted in this product. | 000 to 999 | | 17 – 18 | Beginning image segment ID A code used in conjunction with other fields in the identifier to characterize multi-segment products. For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is 'AA'. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the first pixel value in the portion belongs. | AA to ZZ | | 19 – 20 | Reprocess number A code to differentiate different instances of the same image product resulting from reprocessing of the source data and/or enhancement processing of the originally processed image data. The value '00' indicates the data is the originally processed image. Values in the range '00' through '99' represent subsequent instances of reprocessing or enhancement processing. | 00 to 99 | | 21 – 23 | Replay Replay indicates whether the data was retransmitted or re-stored to overcome exchange errors. Its value allows differentiation among multiple transmissions or exchanges of the same image product. The value '000' indicates that the data is from the initial exchange. Values in the range 'T01' to 'T99' indicate the instance of retransmission. Values in the ranges 'P01' to 'P99' and 'G01' to 'G99' are reserved for future use. | 000,
G01 to G99,
P01 to P99,
T01 to T99 | | 24 | Reserved for system specific use. The default values for this field are Underscore '_' and the Space character. When using the identifier as a file name, the underscore character shall be used. Either may be used when the identifier is used within NITF subheader or SDE fields. | Underscore "_"
Space Character | | Starting Column Block (or tile) Number The NITF block column index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Beginning Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is '01'. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the first pixel value in the data coverage belongs. For single block images this field shall contain 01. 27 | | | | |---|---------|--|-------------| | When the identifier refers to the entire imaging segment, the code is '01'. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the first pixel value in the data coverage belongs. For single block images this field shall contain 01. 27 | 25 – 26 | The NITF block column index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment | 01 - 99 | | '01'. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the first pixel value in the data coverage belongs. For single block images this field shall contain 01. 27 Flag1 Reserved for system specific indicator flag. Default value is "0" 28 – 31 Starting row block (or tile) number The NITF block row index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment specified by the Beginning Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. 32 – 33 Ending Image Segment ID For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the loculumn index in the entire segment. When the identifier refers to the entire imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | The value depends on the scope/coverage of the identifier. | | | code is the column index of the block to which the first pixel value in the data coverage belongs. For single block images this field shall contain 01. 27 | | | | | Flag1 Reserved for system specific indicator flag. Default value is "0" 28 – 31 Starting row block (or tile) number The NITF block row index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment specified by the Beginning Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is '01'. When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. 32 – 33 Ending Image Segment ID For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers
to the entire imaging segment, the code is the column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | code is the column index of the block to which the first pixel value in | | | Reserved for system specific indicator flag. Default value is "0" 28 – 31 Starting row block (or tile) number The NITF block row index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment specified by the Beginning Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is '01'. When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. 32 – 33 Ending Image Segment ID For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | For single block images this field shall contain 01. | | | 28 – 31 Starting row block (or tile) number The NITF block row index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment specified by the Beginning Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is '01'. When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. 32 – 33 Ending Image Segment ID For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | 27 | Flag1 | 0 | | The NITF block row index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment specified by the Beginning Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is '01'. When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. 32 – 33 Ending Image Segment ID For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to a portion of the imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the code is the column index of the block to which the last pixel value in the data coverage belongs. | | Reserved for system specific indicator flag. Default value is "0" | | | When the identifier refers to the entire imaging segment, the code is '01'. When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. 32 – 33 Ending Image Segment ID For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | 28 – 31 | The NITF block row index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment | 0001 - 9999 | | '01'. When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. 32 – 33 Ending Image Segment ID For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | The value depends on the scope/coverage of the identifier. | | | code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. 32 – 33 Ending Image Segment ID For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | | | | Ending Image Segment ID For
single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 - 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | code is the row index of the block to which the first pixel value in the | | | For single-segment products, the value is always 'AA'. For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | For single block images this field shall contain 00001. | | | of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | 32 – 33 | | AA to ZZ | | that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | | | | code is that of the segment to which the last pixel value in the portion belongs. 34 – 35 Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | | | | The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | code is that of the segment to which the last pixel value in the portion | | | When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | 34 – 35 | The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. | 01 - 99 | | the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. | | The value depends on the scope/coverage of the identifier. | | | code is the column index of the block to which the last pixel value in the data coverage belongs. | | | | | For single block images this field shall contain 01. | | code is the column index of the block to which the last pixel value in | | | | | For single block images this field shall contain 01. | | | 27 | Flag2 Reserved for system specific indicator flag. Default value is "0" | 0 | |---------|--|-------------| | 37 – 40 | Ending row block (or tile) number The NITF block row index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment specified by the Ending Image Segment ID. | 0001 - 9999 | | | The value depends on the scope/coverage of the identifier. | | | | When the identifier refers to the entire imaging segment, the code is the last row index in the entire segment. | | | | When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the last pixel value in the data coverage belongs. | | | | For single block images this field shall contain 00001. | | [EDITOR'S NOTE: Need to ascertain if the block count indexes should re-initialize at the beginning of each segment (AA, AB, ..). Some legacy systems continue the sequence across segment boundaries. That legacy approach lends no utility in making the AA, AB segment distinctions. We have already seen systems that will exceed the allowed max block row counts if the counts are not reinitialized at segment boundaries. Recommend we specify to re-initialize the counts and find a way to cope with legacy.] ### **D.2 Sixty-four Character Product Identifier** D.2.1 Sixty-four-Character Naming Convention. This file naming structure consists of a sixty-four-character image identifier followed by suffix extensions as follows: Where: FFFF... The Sixty-four-Character Image Identifier (see table B-2). .NTF An optional extension to indicate the file is formatted in NITF. .rN An extension to indicate the resolution of the image within the file. r0 indicates the image is of original/full resolution. Values of r1 through r9 indicate reduced resolution in factors of 2 (1/2, 1/4, 1/8, 1/16, 1/32, ...). PART nn OF mm An extension to indicate that the file is instance "nn" of "mm" total files that comprise the entire product specified by the forty-character identifier. Note: Under some circumstances, the total number of files comprising the entire product may not be known when the files are initially being produced. In that case, the mm value is set to 00 to indicate the count is unknown. Where possible, the actual count should at least be placed in the last file of the product sequence. D.2.2 Sixty-Four-Character Image Identifier. The field structure of the sixty-four-character image identifier is shown in Table B-2. The structure provides a means for uniqueness of product identification and for association of multiple files, that may comprise a single product. Each USIGS image production system using the 64-character identifier convention places additional product specific constraints on the use of the 64-character identifier. The image/product identifier Tagged Record Extension (TRE) specification applicable to the producing systems (i.e., STDIDC) specifies these additional constraints. D.2.3 Identifier Field Value Dependency on Data Coverage. Proper population and use of field
values used in the identifier depends on the data coverage to which the specific identifier applies. The values for beginning and ending image segments and those for starting and ending block numbers shall be populated from the perspective of the entire data coverage of the identified imaging operation. When the identifier pertains to an entire imaging operation (e.g. IID2/ITITLE), the segment and block indexes shall reflect the full extent of the data coverage. When the identifier pertains to a portion of the imaging operation (e.g. FTITLE and filename), the segment and block indexes shall reflect the relative location in the entire data coverage of the imaging operation that is included in the identified data portion. Table D-2. 64-Character Image Identifier | Position | Description | Range | |----------|--|---| | 1 - 14 | Image/Product Acquisition Date and Time The date and UTC time representing the currency of the image product data; the date/time the image data was acquired. This date and time shall be the same as the date recorded in the NITF image subheader IDATIM field. | YYYYMMDDhhmmss | | 15 - 18 | Mission Number, Primary An alphanumeric code that identifies the collection means for the imagery product. E.g., mission project number, DIA-assigned Project Code, aircraft identifier, etc. The allowed values are constrained to the alphanumeric value range or value list specified for the applicable collection system and its associated production system. | Mission and/or collection
system specific. See
the specification for the
applicable product
identification TRE. | | 19 - 33 | Mission Number, Secondary An alphanumeric code that refines/expands the primary mission number with further mission-specific identification. E.g., a mission number from an Air Tasking Order. | Mission and/or collection system specific. See the specification for the applicable product identification TRE. | | 34 - 35 | Mission Number, Tertiary An alphanumeric code that refines/expands the significance of the previous two mission number fields by providing an 'instance' sequence. E.g. a flight number, a fly-over index/count, a re-visit number, etc. | 01 – 09
A1 to A9
B1 to B9

Z1 to Z9 | |---------|--|--| | 36 - 40 | Image Operation Number The index value (count) of the acquisition or collection task/objective that resulted in this product. | 000 to 999 | | 41 - 42 | Beginning image segment ID A code used in conjunction with other fields in the identifier to characterize multi-segment products. For single-segment products, the value is always 'AA.' | AA to ZZ | | | For multi-segment products, the value depends on the scope/coverage of the identifier. | | | | When the identifier refers to the entire imaging operation, the code is 'AA.' | | | | When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the first pixel value in the portion belongs. | | | 43 - 44 | Reprocess number A code to differentiate different instances of the same image product resulting from reprocessing of the source data and/or enhancement processing of the originally processed image data. | 00 to 99 | | | The value '00' indicates the data is the originally processed image. | | | | Values in the range '00' through '99' represent subsequent instances of reprocessing or enhancement processing. | | | 45 - 47 | Replay Replay indicates whether the data was retransmitted or re-stored to overcome exchange errors. Its value allows differentiation among multiple transmissions or exchanges of the same image product. | 000,
G01 to G99,
P01 to P99,
T01 to T99 | | | The value '000' indicates that the data is from the initial exchange. | | | | Values in the range 'T01' to 'T99' indicate the instance of retransmission. | | | | Values in the ranges 'P01' to 'P99' and 'G01' to 'G99' are reserved for future use. | | | 48 | Reserved for system specific use The default values for this field are Underscore '_' and the Space character. When using the identifier as a file name, the underscore character shall be used. Either may be used when the identifier is used within NITF subheader or SDE fields. | Underscore "_"
Space Character | | 49 - 50 | Starting Column Block (or tile) Number The NITF block column index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Beginning Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is '01.' When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the first pixel value in the data coverage belongs. For single block images this field shall contain 01. | 01 - 99 | |---------|--|---------------| | 51 - 55 | Starting row block (or tile) number The NITF block row index number for the first block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment specified by the Beginning Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is '01'. When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the first pixel value in the product coverage belongs. For single block images this field shall contain 00001. | 00001 - 09999 | | 56 - 57 | Ending Image Segment ID For single-segment products, the value is always 'AA.' For multi-segment products, the value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging operation, the code is that of the last segment in the imaging operation. When the identifier refers to a portion of the imaging operation, the code is that of the segment to which the last pixel value in the portion belongs. | AA to ZZ | | 58 - 59 | Ending column block (or tile) number The NITF block column index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The column count is relative to the start of the segment specified by the Ending Image Segment ID. The value depends on the scope/coverage of the identifier. When the identifier refers to the entire imaging segment, the code is the last column index in the entire segment. When the identifier refers to a portion of the imaging segment, the code is the column index of the block to which the last pixel value in the data coverage belongs. For single block images this field shall contain 01. | 01 - 99 | | 60 - 64 | Ending row block (or tile) number The NITF block row index number for the last block of the image segment present in the actual data coverage to which the identifier is applicable. The row count is relative to the start of the segment specified by the Ending Image Segment ID. | 00001 - 09999 | |---------|--|---------------| | | The value depends on the scope/coverage of the identifier. | | | | When the identifier refers to the entire imaging segment, the code is the last row index in the entire segment. | | | | When the identifier refers to a portion of the imaging segment, the code is the row index of the block to which the last pixel value in the data coverage belongs. | | | | For single block images this field shall contain 00001. | | # D.3 Moving Target Indicator (MTI) File Naming Convention Table D-3. 40-Character Image ID for MTI Files without Image Segments | Position | Description | Range | |----------|---|--| | 1-3 | MTI | MTI | | 4 – 17 | Date and time of collection DATIME field from MTIRPB TRE. | YYYYMMDDhhmmss | | 18 – 37 | Mission Number AC_MSN_ID field from ACFTB | Mission Name as
specified in the AIP ARS
to Ground ICD Table
3.3.1.2.6-1. | | 38 – 40 | <u>Spaces</u> | spaces | #### **D.4 CIB/CADRG/RFP Product Identifiers** [Reference appropriate MIL-PRF docs for specification; show brief
summary of the convention here for general awareness and context within this document.] #### **D.5 DPPDB Product Identifiers** [Reference appropriate MIL-PRF docs for specification; show brief summary of the convention here for general awareness and context within this document.] #### D.6 DIGEST GeoSDE [Reference appropriate DIGEST and STANAG docs for specification; show brief summary of the convention here for general awareness and context within this document.] # D.7 FOR SYSTEMS USING THE NATIONAL TECHNICAL MEANS (NTM) SET OF SUPPORT DATA EXTENSIONS [Refer to NITFIRD.] #### D.8 FOR SYSTEMS USING THE AIRBORNE SUPPORT DATA EXTENSIONS **D.8.1 Management and Tracking of the Imaging Process.** Imagery exploitation management systems currently depend on the 40-character product identifier to track the imaging process. Once the imaging collection process is completed, the set of files (one or more) associated with the imaging operation is placed in storage for retrieval. A message is sent to the exploitation management system that the requested imaging operation is complete and product is available for exploitation. The 40-character ID is the means for the management system to identify which file(s) resulted from the task to collect imagery. The following describes the relationship of AIMID, FTITLE, ITITLE/IID2, and the 40-character ID for management of the imaging process. ## D.9 Tactical Image ID STDI-0002 does not provide guidance to the tactical users for file naming, FTITLE, product naming or any relationships between them. It also does not provide guidance for handling derivative imagery products. According to STDI-0002 the additional image identification (AIMIDx) Tagged Record Extension (TRE): - is a required component of all imagery files (one in each subheader of every NITF image segment). - is "used for storage and retrieval from standard imagery libraries" and - provides the forty characters to populate the ITITLE/IID2 field within the image subheader (see table below). Airborne sensors that generate NITF files frequently populate the AIMID TRE with the allowed default values for a variety of reasons (e.g.; lack of onboard processing capability, lack of information, etc). Several groups within the Intelligence Community (IC) have recognized a problem with image identification (image ID) and have attempted to address the problem separately. Table D-4. Mapping Between AIMIDB and ITITLE/IID2 (From: STDI-0002, Version 2.1, 16 November 2000) | ITITLE/IID2
Location (Bytes) | AIMIDB Field | | | |---------------------------------|---|--|--| | 1 - 7 | ACQUISITION_DATE (formatted as DDMMMYY, where: DD is the day of the month, MMM is a three-letter abbreviation of the month, JAN, FEB, DEC, YY is the least significant 2 digits of the year). | | | | 8 – 11 | MISSION_NO | | | | 12 – 13 | FLIGHT_NO | | | | 14 – 16 | OP_NUM | | | | 17 – 18 | CURRENT_SEGMENT | | | | 19 – 20 | REPRO_NUM | | | | 21 – 23 | REPLAY | | | | 24 | Space | | | | 25 – 26 | START_TILE_COLUMN (least significant 2 bytes) | | | | 27 – 31 | START_TILE_ROW | | | | 32 – 33 | END_SEGMENT | | | | 34 – 35 | END_TILE_COLUMN (least significant 2 bytes) | | | | 36 - 40 | END_TILE_ROW | |---------|--------------| | 00 10 | | # D.9.1 Distributed Common Ground/surface Station (DCGS) The DCGS community uses the image ID to coordinate imagery flow within DCGS elements (e.g., between the Common Imagery Processor (CIP), Imagery Product Library (IPL), screener and exploitation workstations). Sensors, CIP and screeners do not have a standard method for ensuring a unique tactical image ID. The DCGS community developed an interim solution with the intent of providing the most uniqueness and functionality with the least impact/disruption while accommodating the Imagery Exploitation Support System's (IESS) twenty-four-character (for uniqueness) and IPL's forty-character image ID constraints. The interim solution does not create a new AIMID TRE version. The CIP will continue to populate the AIMIDB TRE with valid data, and edit any fields containing default values, received from the sensors. For the interim solution, the CIP only changes the data sources used to populate the first forty characters of the image subheader ITITLE/IID2 field. The DCGS community plans to implement their interim solution within the CIP, IPL and IESS by December 2003 (preceded by an August 2003 demonstration). Table D-5 displays how the CIP will populate the first forty characters of the ITITLE/IID2 field to create a unique image ID. Table D-5. DCGS Short Term Unique Image ID Solution | ITITLE/IID2
Location
(Bytes) | Current Field Name(s)
(from AIMIDB) | New Field Name | New Field Name Description | |------------------------------------|--|-----------------|--| | 1-7 | ACQUISTION_DATE | ACQUISTION_DATE | No change, reference Table 8-4 in STDI-0002, Version 2.1, 16 Nov 2000 Note: This is the image collection date and not the start of mission date or aircraft takeoff date. | | 8-11 | MISSION_NO | MISSION_NO | No change, reference Table 8-4 in STDI-0002, Version 2.1, 16 Nov 2000 (Format = PPNN, where PP is the DIA project code and NN is the flight/sortie number) | | 12-16 | FLIGHT_NO & OP_NUM | OP_NUM | 5-char (numeric) image operation number (00000-99999). | | 17-18 | CURRENT_SEGMENT | PRODUCER_CODE | 2-char DOD/DIA producer code. Uniquely defines a producer. | | 19-24 | REPRO_NUM,
REPLAY, & Space | PRODUCT_NO | 6-char "producer defined" product id number which uniquely defines each product produced by a given producer. This could be a simple one-up product sequence number. See below for example CIP definition. | | 25 -26 | START_TILE_COLUMN | CURRENT_SEGMENT | 2-char (alphanumeric) current segment ID. Same as CURRENT_SEGMENT as defined in AIMIDB. | |---------|--|------------------|--| | 27 - 29 | START_TILE_ROW
(bytes 27 - 29) | REPLAY | 3-char (alphanumeric) replay indicator. Same as REPLAY as defined in AIMIDB. | | 30 -32 | START_TILE_ROW
(bytes 30 -31) &
END_SEGMENT (byte
32) | PRODUCER_SN | 3-char (numeric) producer serial numbers (000-999 or 000-FFF). Defines a unique instance of the producer. | | 33-40 | END_SEGMENT (byte 33), END_TILE_COLUMN & END_TILE_ROW | PRODUCTION_DATIM | 8-char (hex) production date/time (GMT represented in hexadecimal as elapsed time in seconds since midnight January 1, 1970. | The "CIP Product Number" is collectively defined as a 6-character field. It consists of three subfields: processing configuration number (1 char, 0-F), product type identification (2 chars, 01-FF), and product sequence number (3 chars, 000-FFF). <u>Example</u>: If the processing configuration = 1, product type identification = 12, and product sequence number = 25; then the PRODUCT_NO = 10C019 (hex). **D.10 File Name.** The file name shall consist of the 57-character identifier contained in the FTITLE field followed by the .NTF extension. The file name represents the actual pixel coverage (in terms of the beginning and ending segment and column/row indexes) in the NITF file. # D.11 FOR SYSTEMS USING THE COMMERCIAL SET OF SUPPORT DATA EXTENSIONS [Repeat specification sequence similar as done for ASDE, but for STDIDC. Check to see what commercial file naming conventions may be used by Space Imaging and Earth Watch.] # D.12 FOR SYSTEMS USING THE GEOSPATIAL SET OF SUPPORT DATA EXTENSIONS [Refer to the new Annex E being developed for the DIGEST specification.] # D.13 FOR SYSTEMS USING THE RASTER PRODUCT FORMAT (RPF) SET OF SUPPORT DATA EXTENSIONS [Refer to RPF Mil-Stds and product Mil-C specs for CIB and CADRG. Show example file naming structure here as extracted from the stds/specs (for reference purposes).] # D.14 FOR SYSTEMS USING THE DIGITAL POINT POSITIONING DATA BASE (DPPDB) SET OF SUPPORT DATA EXTENSIONS [Refer to DPPDB Mil-Perf and specs for RPF/CADRG. Show example file naming structure here as extracted from the specs. (for easy reference purposes.)] (This page intentionally left blank.) ## **Appendix E -- Chipping** #### E.0 General This appendix provides information on the chipping process in the NITFS. Chipping, in the context of this document, refers to a subset of image pixels, and a full complement of metadata, that has been extracted from another full or partial image. When properly organized and structured, the resulting "chip," along with other supporting data (explained later) provides enough "intelligence" to allow imagery users and exploiters to extract information from the pixel subset with the same degree of confidence and accuracy as if they were operating within the realm of the original, full imaging operation. Accordingly, an "intelligent" image chip is more than just a dumb "happy snap." In addition to satisfying visual needs, the intelligent chip provides the means for extracting or determining such things as geo-positions, distances, elevations, etc. These activities require an indexing scheme to convert "row and column" pairs within in a chip displayed on a screen to "line and sample" pairs within the original full image product. For ease of understanding, future references to image "chipping" or "chips" in this appendix implies an intelligent process or subset of image pixels as just described. # **E.1 Types of Image Chips** Two categories of image chips are generally recognized: Primary (Unexploited) and Secondary (Exploited).
Implementations may support either or both forms of imagery chipping. # E.1.1 Primary/Unexploited Imagery Chipping Implementations supporting this form of chipping typically cut chips on Fast Access Format (FAF), or image tile, boundaries. Chips cut in this manner will not have been exploited or altered in any way -- the resulting chip is simply a subset of pixels from the original unaltered image and normally will be the only image (IM) segment in the resulting NITF file. Chip files of this nature are characteristic of those produced by the NIMA's Dissemination Element (DE). Although it is not generally required nor in common practice, producers of such chips are, however, encouraged to also include a properly completed ICHIPx Tagged Record Extension (TRE) (discussed later) in the image's IXSHD area, to promote a broader interoperability scope. # E.1.2 Secondary/Exploited Imagery Chipping Implementations supporting this form of chipping will typically cut chips from any location ("pixel bound" as opposed to FAF/tile bounds) within the original image. Chips of this nature are characteristic of those produced by the Electronic Light Tables (ELTs) or other similar exploitation applications. In addition to the image chip, other exploitation data (segments) such as annotations, textual information, etc., may be included in the NITF file. # **E.2 Chipping Paradigms** Whenever pixels are extracted or chipped from another image, a means must be incorporated that enables any recipient of the chip to determine where in the original imaging operation the chip originated. This enables the user to perform functions such as mensuration or geo-positioning within the chip in the same manner as the full image. Regardless of the chipping paradigm employed, all perform the same function: to enable the recipient/interpreter to reference the chip's corresponding location in the original imaging operation. Currently, there are three acknowledged methodologies for structuring and producing NITF image chips. All are capable of providing the same level of accuracy and confidence; however, only two are officially supported and endorsed by the NIMA community. It is not uncommon to encounter products that employ all three means within the same NITF file/image segment. It should be noted, however, when such a practice is implemented, all chipping paradigms must be consistent and in harmony with each other. # E.2.1 ICHIPx Tagged Record Extension (TRE) The NIMA-preferred and endorsed means for recording pixel-boundary-chipping information is the ICHIPx TRE. The ICHIPx TRE evolved from the I2MAPD TRE (discussed below), beginning as ICHIPA. Subsequent minor modifications to the ICHIPA brought about the current version, ICHIPB. All NITF producers and interpreters should support the ICHIPB, and if necessary for backward compatibility, the ICHIPA. In addition to recording pixel/grid boundaries/indices of the chip and those corresponding to the original, full image, the ICHIPB scan block origin and anamorphic correction, as required, and the full image's size. Developers of new systems are encouraged to place the ICHIPB in all products whether or not they are chips. This helps foster proper use of the TRE, unambiguous image dimension information, and allows for other recording of other actions such as anamorphically corrected reduced resolution data sets (RRDS). Use, application, and implementation information related to the ICHIPB TRE can found in NIMA's STDI-0002, *Compendium of Controlled Extensions (CE) for the National Imagery Transmission Format (NITF)*, # E.2.2 Fast Access Format (FAF) "FAF chipping" is a practice whereby a chipping TRE is not needed to determine the chip's origin in the original full image space. This practice requires "encoding" the original image's dimensions (usually in 1024x1024 tile/block multiples) within an image ID that is placed in the ITITLE field of the NITF image subheader. This same information can usually be found in any TRE that stores additional image identification data such as the AIMIDB. Then, using the same image ID and re-encoding the new FAF corners of the chip, the new image ID representing the chip is placed in the FTITLE field of the NITF file. Hence, by applying the chip's FAF cornerpoints to the original image, LINEs and SAMPLEs in the full image space can be derived for the chip. Developers of new applications are discouraged from producing chip files based on the FAF-boundary paradigm just described. New interpreters may consider implementing this paradigm for legacy support reasons only. ## E.2.3 I2MAPD Tagged Record Extension (TRE) The I2MAPD TRE is a legacy product of the Image Data Exploitation (IDEX) system era. It was developed by the Lockheed Martin Corporation (LMCO) to support pixel-bound chipping. It also maintains provisions for information related to image warping, corner-point latitudes and longitudes, and resolution. Originating as a "proprietary" TRE, it is not endorsed or supported by NIMA. Although not encouraged, some systems have elected to implement the I2MAPD in conjunction with other aforementioned means for a more robust, backward compatible, chipping capability. There is no known official documentation of the I2MAPD, other than a 1995 User's Guide produced by the LMCO IDEX Program Office. Copies of this .PDF document are available from the JITC NITF Lab, if necessary. #### E.3 Support Data #### E.3.1 National Technical Means (NTM) Support data extensions (SDEs) in the National community are generally treated as sacred material, never to be altered for any reason. Such a practice is not known to be documented anywhere -- it is simply an accepted trait of the community. Accordingly, consumers of NTM imagery can process such products with a reasonably high degree of confidence that the image's support data is "as collected" and not likely to have been altered. Unaltered support data from the sensor to the exploiter minimizes the processing burden on the original and subsequent "producers" of the image data due to the simple "pass it along" philosophy. In this paradigm, processing complexity falls to the interpreter. It is up to the receiver consider such things as chip-to-full image location, scaling, etc., and make appropriate allowances when applying unaltered support data from the "as collected," full resolution image. #### E.3.2 Tactical/Airborne The Airborne Community has elected to provide producers the option to pass support data along "as collected" or altered (recalculated) to correspond to processing actions (chipping, scaling, etc.). This philosophy is inferred in the Airborne Support Data Extensions (ASDEs) area of NIMA's STDI-0002, whereby guidance on recalculation is offered. While confidence in data may be eroded, and processing burdens increased for producers, in the recalculation paradigm, the interpreter's job is eased since everything has been properly adjusted to *appear* as if the image was collected as presented. #### E.4 Other Information To the maximum extent possible, chips should retain as much of the source image's "historical" information as possible. An application that produces chips should retain all of the original header information to the point that it does not provide false or other misleading characteristics about the product. For example, retaining the original image ID allows the chip recipient to retrieve the full image if additional/adjacent areas of interest are desired. Another example is the image source. Regardless of subsequent processing, the pixels that are in the chip will always have been captured by the same sensor that captured the full image. Maintaining as much of the original information as possible is important from a historical perspective, yielding much about the lineage or pedigree of the product. #### **E.5** NITF Compliance Technical and general information regarding implementation, formal assessment, test criteria, etc., is present in the ICHIPB chapter in NIMA STDI-0002. ## **Appendix F -- NITFS Format Conversion Services** # THE TABLES IN APPENDIX F ARE IMMATURE, THEY ARE NOT COMPLETE AND WILL BE MODIFIED BEFORE FINAL PUBLICATION. ### F.1 INTRODUCTION - **F.1.1 Purpose.** To describe common methods for NITFS imagery related format translation or conversion services to assist developers and users of Imagery Exploitation Systems and Archive/Dissemination Applications. Appendix G separately covers converting security fields between formats. - **F.1.2 Scope.** The translation/conversion services identified herein provide a starting point to assist developers in understanding format conversions currently supported in NITF when taking into account user community, system requirements, compliance, and interoperability. Though the identified translations/conversions are for NITF 2.0 to NITF 2.1, the developer can use the tables as a guide for converting TFRD, TIFF, Sun Raster, and JPEG to either NITF 2.0 or NITF 2.1 and vice versa. Additionally, the users and developers should consider that many new NITF 2.1 file features cannot be converted to NITF 2.0 or other file formats. Hence, the user must upgrade to an NITF 2.1 application that supports these features if they have a real need for them. - **F.1.3 Background.** Testing of Exploitation and Archive/Dissemination applications in the past have continually demonstrated inconsistencies when attempting to convert NITF products. In many cases, when imagery products with multiple segments are converted, all image segments except the first one in the file were eliminated. This results in a product that, if evaluated independently without using the source product, would appear to be compliant. However, when reviewing the resulting product using the source, the product fails the NITFS compliance evaluation because of data loss. Applications have routinely shown conversion inconsistencies as follows: - 1. Attempting to apply the image characteristics of the first image
segment to all image segments in the file. - 2. Not taking into account the difference in the use of Display and Attachment Levels in relationship to the common coordinate system between the NITF 1.1, NITF 2.0, and NITF 2.1 file formats. - 3. Incorrectly converting bit-mapped symbol segments supported in NITF 2.0 to some other graphic or image format. (Note: Continued use of bit-mapped symbol segments within NITF 2.0 files is highly discouraged. NITF 2.1 does not allow the use of bit-mapped symbol/graphic segments.) - 4. Incorrectly converting label segments supported in NITF 2.0 to some other graphic or image format. (Note: Continued use of label segments within NITF 2.0 files is highly discouraged. NITF 2.1 does not allow the use of label segments.) - 5. Failure to embed the appropriate JPEG Quantization and Huffman tables when converting from NITF 2.0 JPEG compressed image segments that only contain references to external default Quantization/Huffman tables. - 6. Incorrect conversion of 1-bit non-compressed image segments supported in NITF 2.1. - 7. Incorrect conversion of MIL-STD-2301A CGM features supported in NITF 2.1 to in the earlier MIL-STD-2301 set of features supported in NITF 2.0. - 8. Failure to identify unsupported NITF 2.0 image features when converting to NITF 2.0 from NITF 2.1. - Non-integer images. The CLEVEL constraints for NITF 2.0 only allow for binary and unsigned integer data. NITF 2.1 CLEVELs allow for binary, unsigned integer, signed integer, floating point real, and complex pixel values. - Masked images. NITF 2.0 only allowed block and pixel masks with noncompressed (NM) and VQ-compressed (M4) pixel data. NITF 2.1 extends the application of block and pixel masks to additional compression options. - Integer Images. Other than those with an Actual-Bits-Per-Pixel (ABPP) or 8-, 11-, or 12-bit and having an Image Compression (IC) of noncompressed (NC) or JPEG lossy compressed (C3). - 9. Failure to identify unsupported NITF 2.0 text formats of UT1 and U8S when converting from NITF 2.1. - 10. Directly converting NITF 2.1 File Background Color (FBKGC) field to NITF 2.0 without consideration for older systems that do not support non-ASCII values in this field. - **F.1.4 Implementation Considerations.** The following implementation considerations should be used when implementing translation/conversion services: - 1. Routinely converting NITF 2.0 products to NITF 2.1 should not be necessary as implementations supporting NITF Version 2.1 (MIL-STD-2500B) are backward compatible with NITF 2.0. Note: This appendix does provide guidance on conversion from NITF 2.0 to NITF 2.1. - 2. NITF 2.0 does not support many NITF 2.1 features. Current NITF 2.0 users must upgrade to NITF 2.1 applications if they have a need for those features. - 3. For many conversions between NITF 2.0 and NITF 2.1, the visual representation displayed to the user will be identical. However, the user must understand that the internal segment representations may be different. This is a result of differences in file formats that can be successfully converted from one supported segment type to another. Examples are labels to CGM and bit-mapped symbols to 1-bit images. - 4. The resulting product must represent what the originator intended at all times or, at a minimum, the originator should be aware of potential problems. - **F.2 SUGGESTIONS/RECOMMENDATIONS.** Based on results of previous testing, the following are suggestions and recommendations for developers. The goal is to create files that are both compliant and correctly represent the intent of the original data producer. Tables F-1 through F-4 deal with file level and data source considerations. Tables F-5 through F-11 address the mapping of individual data fields within NITF 2.0 and NITF 2.1 file formats. ## F.2.1 Segment Data Conversions. **F.2.1.1 NITF 2.0 to NITF 2.1.** NITF 2.1 compliance requires backward compatibility to read/interpret NITF 2.0 formatted data. However, tables F-1 and F-2 are provided to assist developers in understanding the imported data fields in the conversion process. (E.g., batch updates of old data holdings to ensure future interpretability, etc.) Table F-1 identifies potential segment exportability considerations and table F-2 provides further information in refining potential conversion considerations to include: image compression, bit-mapped symbols, and labels. Developers should not consider converting NITF 2.0 files containing bit-mapped symbol segments and/or label segments to NITF 2.1 files, since these features are not directly supported in NITF 2.1. Conversion of the information content in these segment types can be accomplished, but it takes a significant programming effort to do so correctly. Converting these NITF 2.0 segments to NITF 2.1 segments requires bit-mapped symbol segments to become image segments and label segments to become CGM graphic segments. This results in additional verification of data segment structures to ensure the converted segments are compliant. Given the potential pitfalls of these types of conversions, other alternatives should be considered before implementing. Table F-1. File Level Conversions From NITF 2.0 to NITF 2.1 | Segments | Exportability | Comments | | |----------|---------------|---|--| | Image | All | All image types can be converted with appropriate sub-header adjustments. | | | Symbol | CGM only | CGM symbols can be moved "As-Is" with sub-header adjustments. Bit Mapped symbols must be converted to 1-bit images if conversion is to be allowed. This conversion will require generating a new sub-header. However, recommend files of this nature not be converted. | | | Label | Not Supported | Labels must be converted to CGM symbols if conversion is to be allowed, this will be done using text, auxiliary color and transparency elements. This conversion will require generating a new sub-header. However, recommend files of this nature not be converted. | | | Text | All | Text segment can be moved "As-Is" with sub-header adjustments. | | | DES | All | DES segment can be moved "As-Is" with sub-header adjustments to include the DESTAG. | | Table F-2. NITF 2.0 Source Conversion to NITF 2.0 or 2.1 Suggestions | File Type/Convert To | NITF 2.0 | NITF 2.1 | Comment | |----------------------|----------|------------------------------------|--| | Image | | | Note: For allowed data segment conversions make appropriate sub-header changes, see table F-6. | | PVTYPE | | | | | INT | Yes | Yes | INT components can be converted | | В | "As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request. | | NBPP | | | | | 1-bit | "As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request. | | 8-bit | Yes | Yes | Compression change only. | | 12-bit | Yes | Yes | Compression change and/or to 8-bit. | | 16-bit | Yes | Yes | Compression change and/or to 8-bit. | | IREP | | | | | MONO | Yes | Yes | Compression change only. | | RGB/LUT | "As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request. | | RGB | Yes | Yes | Compression change only. | | YCbCr601 | Yes | Yes | Compression change only. | | MULTI | "As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request. | | IC | | | | | NC | Yes | Yes | To JPEG Lossy | | JPEG Lossy | Yes | Yes | To NC | | Downsample | "As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request. | | Bi-Level | "As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request. | | VQ | "As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request. | | Symbols | | | | | Bit-Mapped | "As-Is" | No Not
Supported
In NITF 2.1 | Move "As-Is" in NITF 2.0 to NITF 2.0 conversions. However, do not convert to NITF 2.1 when NITF 2.0 file contains a bit-mapped segment. | | | | | If a real need exists for converting to NITF 2.1, Bit Mapped symbols must be converted to 1-bit images. This conversion will require generating a new subheader as well. | N-xxx/01 24 January 2003 | File Type/Convert To | NITF 2.0 | NITF 2.1 | Comment | |----------------------|----------|----------|---| | CGM | "As-Is" | | If contained in file, move CGM "As-Is" on any conversion request. If to NITF 2.1 make appropriate sub-header changes. | No - do not convert "As-Is" - do not change Table F-2. NITF 2.0 Source Conversion to NITF 2.0 or 2.1 Suggestions (cont.) | File Type/Convert To | NITF 2.0 | NITF 2.1 | Comment | |----------------------|----------|---------------------------------------|--| | Labels | "As-Is" | No
Not
Supported
In NITF 2.1 | Move "As-Is" in NITF 2.0 to NITF 2.0 conversions. However, do not convert to NITF 2.1 when NITF 2.0 file contains a label segment. If a real need exists for converting to NITF 2.1, Labels must be converted to CGM symbols, this will be done using text, auxiliary color and transparency elements. This conversion will require generating a new subheader as well. | | Text | "As-Is" | "As-Is" | If contained in file, move Text "As-Is" on
any conversion request. If to NITF 2.1 make appropriate sub-header changes. | | DES | "As-Is" | "As-Is" | If contained in file, move DES "As-Is" on any conversion request. If to NITF 2.1 make appropriate sub-header changes. | No - do not convert "As-Is" - do not change **F.2.1.2 NITF 2.1 to NITF 2.0.** Tables F-3 and F-4 are provided to help the Software Developer understand the NITF 2.1 data types that are supported in NITF 2.0. In past testing developers have been guilty of converting some NITF 2.1 data types that are not supported in NITF 2.0 and this will cause problems for legacy NITF 2.0 systems. Table F-3. File Level Conversions From NITF 2.1 to NITF 2.0 | Segments | Exportability | Comments | |----------|---------------|---| | Image | Limited | PVTYPE INT, IREP MONO, with NBPP of 8, 12 or 16 can be moved "As-Is" or with compression conversion, for NBPP 12-bit NC, which is converted to NITF 2.0 11 ABPP in 16 NBPP. | | | | PVTYPE INT, IREP RGB, RGB/LUT and YCbCr with NBPP of 8 will be moved "As-Is" or with compression conversion | | | | Other PVTYPEs, IREPs or NBPPs not supported. | | | | Note: for convertible features make appropriate sub-header adjustments | | Graphic | Limited | Only CGM attributes supported in MIL-STD-2301 with sub-header adjustments. | | | | Other MIL-STD-2301A CGM attributes not supported. | | Text | Limited | TXTFMT of STA or MTF moved "As-Is" with sub-header adjustments | | | | TXTFMT of UT1 or U8S not supported | | DES | All | Do not convert DES segments. | Table F-4. NITF 2.1 Source Conversion Suggestions | File Type/Convert To | NITF 2.0 | NITF 2.1 | Comment | |----------------------|-----------------------------|----------|--| | Image | | | Note: For allowed data segment conversion make appropriate sub-header changes. | | PVTYPE | | | | | INT | Yes | Yes | INT components can be converted. | | В | Bi-level
Only
"As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request if bi-level. If other than bi-level, prevent file conversions to NITF 2.0. | | R | No | "As-Is" | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions. However, prevent file conversions to NITF 2.0. | | С | No | "As-Is" | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions. However, prevent file conversions to NITF 2.0. | | SI | No | "As-Is" | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions. However, prevent file conversions to NITF 2.0. | | NBPP | | | | | 1-bit | Bi-level
Only
"As-Is" | "As-Is" | If contained in file, move image "As-Is" on any conversion request if bi-level. If other than bi-level, prevent file conversions to NITF 2.0. | | 8-bit | Yes | Yes | Compression change only. | | 12-bit | Yes | Yes | Compression change and/or to 8-bit. | | 16-bit | Yes | Yes | Compression change and/or to 8-bit. | | 32-bit | No | No | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions. However, prevent file conversions to NITF 2.0. | | 64-bit | No | No | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions. However, prevent file conversions to NITF 2.0. | | IREP | | | | | MONO | Yes | Yes | Compression change only. | | RGB/LUT | "As-Is" | "As-Is" | If contained in file, move "As-Is" on any conversion request. | | RGB | Yes | Yes | Compression change only. | | MULTI | No | Yes | If uncompressed, move "As-Is" in NITF 2.1 to NITF 2.1 conversions. If compressed allow conversion to NITF 2.1 NC. However, prevent file conversions to NITF 2.0. | | YCbCr601 | Yes | Yes | Compression change only. | | NODISPLY | No | "As-Is" | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions. However, prevent file conversions to NITF 2.0. | No - do not convert "As-Is" - do not change Table F-4. NITF 2.1 Source Conversion Suggestions (cont.) | File Type/Convert To | NITF 2.0 | NITF 2.1 | Comment | |----------------------|---|----------|--| | IC | | | | | NC | Yes | Yes | To JPEG Lossy | | JPEG Lossy | Yes | Yes | To NC | | JPEG Lossless | No | "As-Is" | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions. However, prevent file conversions to NITF 2.0. | | JPEG MS | No | "As-Is" | To NITF 2.1 NC only. | | Downsample | "As-Is" | "As-Is" | If contained in file, move "As-Is" on any conversion request. | | Bi-Level | "As-Is" | "As-Is" | If contained in file, move "As-Is" on any conversion request. | | VQ | "As-Is" | "As-Is" | If contained in file, move "As-Is" on any conversion request. | | Mask (NM/Mx) | No | Yes | Convert with-in NITF 2.1 if IC (NM or M3), if not "As-Is" with NITF 2.1. However, prevent file conversions to NITF 2.0. | | Graphics | Only MIL-
STD-2301
supported
"As-Is" | "As-Is" | For conversion to NITF 2.1 move "As-Is" on any conversion request. For conversion to NITF 2.0, move only files containing fully support MIL-STD-2301 features "As-Is" on any conversion request. If to NITF 2.0 make appropriate sub-header changes. | | Text | | | | | STA | "As-Is" | "As-Is" | If contained in file, move "As-Is" on any conversion request. If to NITF 2.0 make appropriate sub-header changes. | | UT1 | No | "As-Is" | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions.
However, prevent file conversions to NITF 2.0 when
NITF 2.0 file contains a UT1 text segment. | | U8S | No | "As-Is" | Moved "As-Is" in NITF 2.1 to NITF 2.1 conversions.
However, prevent file conversions to NITF 2.0 when
NITF 2.0 file contains a U8S text segment. | | MTF | No | "As-Is" | If contained in file, move "As-Is" on any conversion request. If to NITF 2.0 make appropriate sub-header changes. | | DES | "As-Is" | "As-Is" | If contained in file, move "As-Is" on any conversion request. If to NITF 2.0 make appropriate sub-header changes. | No - do not convert "As-Is" - do not change # F.2.2 Header/Sub-header Conversions. # **F.2.2.1 File Header.** Table F-5 describes file header to file header conversion considerations. **Table F-5. NITF Header Mappings** | Field | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |----------|---------------------------------|------|--|------|--|--|------| | FHDR | File Type & Version | 9 | NITF02.00 | R | Change | NITF02.10 or NSIF01.00 | R | | CLEVEL | Compliance Level | 2 | 01-07 (other values allowed, but will not be converted.) | R | Possible Change,
based on CLEVEL
definitions. | 03, 05, 06 (other values allowed, but will not be converted.) | R | | STYPE | System Type | 4 | 4 Spaces (Reserved) | 0 | Change | BF01 | R | | OSTAID | Originating Station ID | 10 | Alphanumeric (May not be all spaces) | R | Possible Change | BCS-A (May not be all spaces) | R | | FDT | File Date & Time | 14 | DDHHMMSSZMONYY | R | Change | CCYYMMDDhhmmss | R | | FTITLE | File Title | 80 | Alphanumeric | 0 | "As-Is" | UT-1 (default is all spaces) | R | | FSCLAS | File Security
Classification | 1 | T, S, C, R, or U | R | "As-Is" | T, S, C, R, or U | R | | Security | Covered in Appendix G | 166 | See Appendix G | - | See Appendix G | See Appendix G | * | | ENCRYP | Encryption | 1 | 0 = Not Encrypted | R | "As-Is" | 0 = Not Encrypted | R | | | | | (This field must contain the value 0) | | | (This field must contain the value 0) | | | FBKCG | File Background Color | 3 | 0x00 to 0Xff | R | "As-Is" NITF 2.0 to
NITF 2.1. For NITF
2.1 to NITF 2.0
kept in range 0x20
to 0x7f. | Unsigned Binary integer (0x00-0xFF, 0x00-0xFF, 0x00-0xFF in Red, Green, Blue order | R | | ONAME | Originator's Name | 27 | Alphanumeric | 0 | "As-Is" | UT-1 (default is all spaces) | 0 | | OPHONE | Originator's Phone
Number | 18 | Alphanumeric | 0 | "As-Is" | BCS-A (default is all spaces) | 0 | | FL | File Length | 12 | Numeric | R | Possible
Changes based
on segment
changes. | Numeric | | N-xxx/01 24 January 2003 | HL | NITF Header Length | 6 | Numeric | R | Possible | Numeric | R | |----|--------------------|---|---------|---|---------------|---------|---| | | | | | | Changes based | | | | | | | | | on segment | | | | | | | | | changes. | | | Table F-5. NITF Header Mappings (cont.) | Field | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |----------------|-------------------------------------|------|--|------|--|--|------| | NUMI | Number of Image
Segments | 3 | Numeric | R | Possible
Changes based
on segment
changes. | Numeric | R | | LISH001 | Length of Nth Image
Sub-header | 6 | Numeric | С | Possible
Changes based
on sub-header
changes. | Numeric | С | | Linnn | Length of Nth Image | 10 | Numeric | С | Possible
Changes based
on segment
changes. | Numeric | С | | NUMS | Number of Graphic
Segments | 3 | Numeric | R | Possible
Changes based
on segment
changes. | Numeric | R | | LSSH001 | Length of Nth Graphic
Sub-header | 4 | Numeric | С | Possible
Changes based
on sub-header
changes. | Numeric | С | | Lsnnn | Length of Nth Graphic | 6 | Numeric | С | Possible
Changes based
on segment
changes. | Numeric | С |
| NUML /
NUMX | Number of Label
Segments | 3 | Numeric, if conversion required must be changed to CGM Graphics. | R | Cannot be converted | Not allowed in NITF 2.1, must always be "000." | R | | LLSH001 | Length of Nth Label
Sub-header | 4 | Numeric | С | | N/A | * | | LLnnn | Length of Nth Label | 3 | Numeric | С | | N/A | * | | NUMT | Number of Text
Segments | 3 | Numeric | R | "As-Is" on allowed changes. | Numeric, note only STA and MTF files can be converted, all other text types cannot be converted to NITF 2.0. | R | N-xxx/01 24 January 2003 | LTSH001 | Length of Nth Text Sub-
header | 4 | Numeric | - | Possible
Changes based
on sub-header
changes. | Numeric | С | |---------|-----------------------------------|---|---------|---|--|---------|---| | LTnnn | Length of Nth Text | 5 | Numeric | С | "As-Is" on allowed changes. | Numeric | С | **Table F-5. NITF Header Mappings (cont.)** | Field | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |---------|------------------------------------|------|---|------|-------------------------------------|--|------| | NUMDES | Number of DES
Segments | 3 | Numeric | R | "As-Is" | Numeric, Note only NITF 2.0 to NITF 2.1 changes are allowed. No NITF 2.1 files containing DES will be converted to NITF 2.0. | R | | LDSH001 | Length of Nth DES Sub-
header | 4 | Numeric | С | Changes based on sub-header format. | Numeric | С | | LDnnn | Length of Nth DES | 9 | Numeric | С | "As-Is" | Numeric | С | | NUMRES | Number of RES
Segments | 3 | Numeric must be "000." Segment currently not allowed. | R | Cannot be converted | Numeric must always be "000."
Segment currently not allowed. | R | | UDHDL | User Defined Header
Data Length | 5 | Numeric | R | "As-Is" | Numeric | R | | UDHOFL | User Defined Header
Overflow | 3 | A numeric value conversion only allowed in this value is "000." | С | Will not be converted | A numeric value conversion only allowed in this value is "000." | С | | UDHD | User Defined Header
Data | ** | Numeric | С | "As-Is" | Numeric | С | | XHDL | Extended Header Data
Length | 5 | Numeric | R | "As-Is" | Numeric | R | | XHOFL | Extended Header
Overflow | 3 | A numeric value conversion only allowed in this value is "000." | С | Will not be converted | A numeric value conversion only allowed in this value is "000." | С | | XHD | Extended Header Data | ** | Numeric | С | "As-Is" | Numeric | С | **F.2.2.2 Image Sub-header.** Table F-6 lists suggestions/recommendations for image to mage conversions between NITF formats, if the developer has a real need to convert NITF 2.0 bit-mapped symbols to NITF 2.1 images see paragraph F-2.2.3. **Table F-6. NITF Image Sub-header Mappings** | Field | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |-------------|---|------|--|------|--|--|------| | IM | File Part Type | 2 | IM | R | "As-Is" | IM | R | | IID/IID1 | Image ID | 10 | BCS-A non-blank; User defined | R | "As-Is" | BCS-A non-blank; User defined | R | | IDATIM | Image Date & Time | 14 | DDHHMMSSZMONYY | 0 | "As-Is" for date,
but format change
is needed. | CCYYMMDDhhmmss | R | | TGTID | Target ID | 17 | BBBBBBBBBOOOOCC | 0 | "As-Is" | ввввввввоооосс | R | | ITITLE/IID2 | Image IID | 80 | BCS-A (Default is spaces) | 0 | "As-Is" | BCS-A (Default is spaces) | R | | ISCLAS | File Security Classification | 1 | T, S, C, R, or U | R | "As-Is" | T, S, C, R, or U | R | | Security | Covered in Appendix G | 166 | See Appendix G | * | See Appendix G | See Appendix G | * | | ENCRYP | Encryption | 1 | 0 = Not Encrypted | R | "As-Is" | 0 = Not Encrypted | R | | | | | (This field must contain the value 0) | | | (This field must contain the value 0) | | | ISORCE | Image Source | 42 | Alphanumeric | 0 | "As-Is" | Alphanumeric | R | | NROWS | Number of Significant
Rows in image | 8 | 00000064-00065536 (Based on
CLEVEL) | R | "As-Is" | 00000064-00065536 (Based on CLEVEL), NITF 2.1 allows larger image sizes, but conversions are restricted to this range. | R | | NOCLS | Number of Significant
Columns in image | 8 | 00000064-00065536 (Based on
CLEVEL) | R | "As-Is" | 00000064-00065536 (Based on CLEVEL), NITF 2.1 allows larger image sizes, but conversions are restricted to this range. | R | | PVTYPE | Pixel value type | 3 | INT, B | R | "As-Is" | INT, B (Other pixel value types are allowed, but should not be converted.) | R | | IREP | Image Representation | 8 | Alphanumeric Mono, RGB, RGB/LUT,
YCbCr601 | R | "As-Is" | Alphanumeric Mono, RGB, RGB/LUT, YCbCr601 (Other image representations are allowed, but should not be converted.) | R | Table F-6. NITF Image Sub-header Mappings (cont.) | Field | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |--------|-----------------------------------|-------|--|------|---|---|------| | ICAT | Image Category | 8 | VIS, EO, IR, SAR, other values allowed, but will not be converted. | R | "As-Is" | VIS, EO, IR, SAR, other values allowed, but will not be converted. | R | | ABPP | Actual Bits-per-pixel Per
Band | 2 | 01, 08, 11 through 16 | R | "As-Is," with exception of 12-bit Non-compressed with NPBB 0f 12-bit. | 01, 08, 11 through 16, other values allowed, but will not be converted. Also, only 01 bit bi-level will be converted, and 12-bit Noncompressed with an NBPP of 12-bit will be converted to NITF 2.0 12-bit with NBPP of 16-bit. | R | | PJUST | Pixel Justification | 1 | R | R | "As-Is" | R | R | | ICORDS | Image Coordinate
System | 1 | U, G, C, or N, values vary between file formats, correct representation must be assigned. | R | Correct coordinate representation. | U, G, N, S, D or (Default is spaces). Values vary between file formats correct representation must be assigned. | R | | | Image Geographic | 60 | ddmmssXdddmmssY (4 times) or | С | "As-Is" for representation, but format may change. | ±dd.ddd±ddd.ddd (four times) | С | | | Location | ggXYZ | ggXYZmmmmmmmmmm (4 times) | | | ddmmssXdddmmssY(four times) or zzBJKeeeeennnnn | | | | | | | | change. | (four times) or zzeeeeeennnnnnn (four times) | | | NICOM | Number of Image
Comments | 1 | 0-9 | R | "As-Is" | 0-9 | R | | ICOMn | Image Comment N | 80 | Alphanumeric | С | "As-Is" | Alphanumeric | С | | IC | Image Compression | 2 | NC - No Compression, C1- Bi-Level, C3 - JPEG, other values allowed, but will not be converted. | R | "As-Is" | NC - No Compression, C1- Bi-Level, C3 - JPEG, other values allowed, but will not be converted. | R | | COMRAT | Compression Rate | 4 | C1 1D, 2DS, 2DH | С | Bi-level "As-Is," | C1 1D, 2DS, 2DH | С | | | Code | | C3 xx.y | | For JPEG either
"As-Is" or | C3 xx.y | | | | | | Only convertible values. | | conversion to NC. | Only convertible values. | | | | | | Note: NITF 2.0 files with default table, tables must be embedded for conversion to NITF 2.1. | | | | | Table F-6. NITF Image Sub-header Mappings (cont.) | Field | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |----------------|---------------------------------------|------|--|------|---|--|------| | NBANDS | Number of Bands | 1 | 1 or 3, others allowed, but will not be converted. | R | "As-Is" | 1 or 3, others allowed, but will not be converted. | R | | IREPBANDn
n | nnth Band Component
Representation | 2 | R, G, B, Y, Cb, Cr, spaces | R | "As-Is," except for M to space and space to M. | M, R, G, B, Y, Cb, Cr | R | | ISUBCATnn | nnth Band Subcategory | 6 | Alphanumeric - (Default 6 spaces) | R | "As-Is" | Values other than spaces allowed for non-convertible variations. | R | | IFCnn | nnth Band Image Filter
Condition | 1 | N | R | "As-Is" | N | R | | IMFLTnn | nnth Band STD Image
Filter Code | 3 | Reserved – 3 spaces | R | "As-Is" | Reserved - 3 spaces | R | | NLUTSnn | nnth Band Number of LUTS | 1 | 0, 1 or 3 | С | "As-Is" | 0, 1 or 3, other values allowed, but will not be converted. | С | | NELUTnn | nnth Band Number of LUT Entries | 5 | For 1 or 3 LUTS move "As-Is." | С | "As-Is" | For 1 or 3 LUTS move "As-Is." | С | | LUTDnnn | nnth Band Data of the mth LUT | * | For 1 or 3 LUTS move "As-Is." | С | "As-Is" | For 1 or 3 LUTS move "As-Is." | С | | ISYNC | Image Sync Code | 1 | О | R | "As-Is" | 0 | R | | IMODE | Image Mode | 1 | B, P, S | R | IMODE R must be changed, other optional or "As-Is." | B, P, S, R | R | | NBPR | Number of blocks per row | 4 | 0001-0256 | R | NITF 2.0 to NITF
2.1 "As-Is." For | 0001-9999 | R | | NBPC | Number of blocks per column | 4 | 0001-0256 | R | NITF 2.1 to NITF
2.0 adjusted
blocking | 0001-9999 | R | | NPPBH | # of pixels per block
(horiz.) | 4 | 0064-8192 for single blocked images. For blocked images, 0008, 0016, 0032, 0064, 0128, 0256, 0512, 1024. | R | assignments. | 0002-8192 | R | | F-20 | | | | | | | | | NPPBV | # Of
pixels per block
(vert.) | 4 | 0064-8192 for single blocked images, 0008, 0016, 0032, 0064, 0128, 0256, 0512, 1024. | R | | 0002-8192 | R | |-------|----------------------------------|---|--|---|--|-----------|---| |-------|----------------------------------|---|--|---|--|-----------|---| Table F-6. NITF Image Sub-header Mappings (cont.) | Field | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |--------|---|------|---|------|---|---|------| | NBPP | # Of bits-per-pixel per
band | 2 | 01, 08, 12, 16 | R | "As-Is" except for
NITF 2.1 12-bit
Non-compressed,
will be changed to
16-bit. | 01, 08, 12, 16, other values allowed, but will not be converted. | R | | IDLVL | Display Level | 3 | 001-999 | R | "As-Is" | 001-999, Note, conversion will not be done if segment with lowest Display Level is not located (ILOC) at 0,0. | R | | IALVL | Attachment Level | 3 | 001-998 | R | "As-Is" | 001-998 | R | | ILOC | Image Location | 10 | RRRRCCCCC | R | "As-Is" | RRRRCCCCC | R | | IMAG | Image Magnification | 4 | Alphanumeric | R | "As-Is" | BCS-A | R | | UDIDL | User Defined Sub-
header Data Length | 5 | Numeric | R | "As-Is" | Numeric | R | | UDOFL | User Defined Sub-
header Overflow | 3 | A numeric value conversion only allowed in this value is "000." | С | Will not be converted | A numeric value conversion only allowed in this value is "000." | С | | UDID | User Defined Sub-
header Data | ** | Numeric | С | "As-Is" | Numeric | С | | IXSHDL | Extended Sub-header
Data Length | 5 | Numeric | R | "As-Is" | Numeric | R | | IXSOFL | Extended Sub-header
Overflow | 3 | A numeric value conversion only allowed in this value is "000." | С | Will not be converted | A numeric value conversion only allowed in this value is "000." | С | | IXSHD | Extended Sub-header
Data | ** | Numeric | С | "As-Is" | Numeric | С | **F.2.2.3** Bit-Mapped Symbols to Images Sub-header Requirements. This conversion is not recommended, but Table F-7 shows suggestions/recommendations for NITF 2.0 Bit-Mapped Symbols to NITF 2.1 images if required. **Table F-7 NITF Image Sub-header Mappings** | Field | Description | Size | Mapping | Field | Description | Size | Format Values NITF 2.1 | Туре | |----------|--------------------------------|------|--|----------|---|------|---|------| | SY | File part type | 2 | Change to IM | IM | File Part Type | 2 | IM | R | | SID | Symbol id | 10 | To Image ID | IID1 | Image ID | 10 | BCS-A non-blank; User defined | R | | * | * | * | To all dashes. | IDATIM | Image Date & Time | 14 | All dashes | R | | * | * | * | To all spaces | TGTID | Target ID | 17 | All spaces | R | | SNAME | Symbol name | 20 | To IID2 first 20 characters, remaining are spaces. | IID2 | Image IID | 80 | BCS-A (Default is spaces) | R | | SSCLAS | Symbol security classification | 1 | To ISCLAS | ISCLAS | File Security
Classification | 1 | T, S, C, R, or U | R | | Security | Covered in Appendix G | 166 | To image security | Security | Covered in Appendix G | 166 | See Appendix G | * | | ENCRYP | Encryption | 1 | To image ENCRYP | ENCRYP | Encryption | 1 | 0 = Not Encrypted (This field must contain the value 0) | R | | * | * | * | | ISORCE | Image Source | 42 | Alphanumeric | R | | STYPE | Symbol type | 1 | For Bit-mapped only, no mapping | * | * | * | * | * | | NLIPS | Number of lines per symbol | 4 | Maps to both NROWS and NPPBV | NROWS | Number of Significant Rows in image | 8 | 00000064-00065536 | R | | NPIXPL | Number of pixels per line | 4 | Maps to both NCOLS and NPPBH | NCOLS | Number of Significant
Columns in image | 8 | 00000064-00065536 | R | | * | * | * | Most be set to B | PVTYPE | Pixel value type | 3 | В | R | Table F-7 NITF Image Sub-header Mappings (cont.) | Field | Description | Size | Mapping | Field | Description | Size | Format Values NITF 2.1 | Туре | |-------|------------------------------|------|--|------------|---------------------------------------|------|----------------------------------|------| | * | * | * | To Mono or RGB/LUT based on SCOLOR. | IREP | Image Representation | 8 | Mono, or RGB/LUT | R | | * | * | * | Default to VIS. | ICAT | Image Category | 8 | VIS. | R | | NBPP | Number of bits-per-
pixel | 1 | Set both ABPP and NBPP to "01." | ABPP | Actual Bits-per-pixel Per
Band | 2 | 01 | R | | * | * | * | Default to 'R." | PJUST | Pixel Justification | 1 | R | R | | * | * | * | Default to " " space hex 0x20. | ICORDS | Image Coordinate
System | 1 | space | R | | * | * | * | Default to "0." | NICOM | Number of Image
Comments | 1 | 0-9 | R | | * | * | * | Normal NC, but NM, if transparent pixels. | IC | Image Compression | 2 | NC, NM | R | | * | * | * | Defaults to "1." | NBANDS | Number of Bands | 1 | 1 | R | | * | * | * | Either M if IREP Mono
or LU if IREP is
RGB/LUT | IREPBANDnn | nnth Band Component
Representation | 2 | M, LU | R | | * | * | * | Default 6 spaces. | ISUBCATnn | nnth Band Subcategory | 6 | 6 spaces | R | | * | * | * | Default to "N." | IFCnn | nnth Band Image Filter
Condition | 1 | N | R | | * | * | * | Default 3 spaces. | IMFLTnn | nnth Band STD Image
Filter Code | 3 | 3 spaces | R | | * | * | * | For Mono 0 or 3 for
RGB/LUT | NLUTSnn | nnth Band Number of LUTS | 1 | 0 or 3 | С | | * | * | * | For RGB/LUT will be set to "00002." | NELUTnn | nnth Band Number of LUT Entries | 5 | Set to "00002." | С | | * | * | * | Two colors based on SCOLOR | LUTDnnn | nnth Band Data of the mth LUT | * | Based on R, O, B or Y of SCOLOR. | С | | * | * | * | Default to "0." | ISYNC | Image Sync Code | 1 | 0 | R | | * | * | * | Default to "B" | IMODE | Image Mode | 1 | В | R | Table F-7 NITF Image Sub-header Mappings (cont.) | Field | Description | Size | Mapping | Field | Description | Size | Format Values NITF 2.1 | Туре | |--------|---------------------------------|------|---|--------|---|------|------------------------|------| | * | * | * | Default to "0001." | NBPR | Number of blocks per row | 4 | 0001-9999 | R | | * | * | * | Default to "0001." | NBPC | Number of blocks per column | 4 | 0001-9999 | R | | * | * | * | Maps from NPIXPL. | NPPBH | # of pixels per block (horiz.) | 4 | 0002-8192 | R | | | | | Maps from NLIPS. | NPPBV | # Of pixels per block (vert.) | 4 | 0002-8192 | R | | * | * | * | Default to "01." | NBPP | # Of bits-per-pixel per band | 2 | 01 | R | | SDLVL | Display level | 3 | Copy to IDLVL "As-Is." | IDLVL | Display Level | 3 | 001-999 | R | | SALVL | Attachment level | 3 | Copy to IALVL "As-Is." | IALVL | Attachment Level | 3 | 001-998 | R | | SLOC | Symbol location | 10 | Copy to ILOC "As-Is." | ILOC | Image Location | 10 | RRRRCCCCC | R | | * | * | * | Default to " 1.0." | IMAG | Image Magnification | 4 | " 1.0" | R | | * | * | * | Default to "00000." | UDIDL | User Defined Sub-
header Data Length | 5 | "00000" | R | | SLOC2 | Second symbol location | 10 | Not used. | * | * | * | * | * | | SCOLOR | Symbol color | 1 | Used to determine image IREP, IC and LUT. | * | * | * | * | * | | SNUM | Symbol number | 6 | Not used. | * | * | * | * | * | | SROT | Symbol rotation | 3 | Not used. | * | * | * | * | * | | NELUT | Number of LUT entries | 3 | Not used. | * | * | * | * | * | | SXSHDL | Extended Sub-header data length | 5 | Map to IXSHDL. | IXSHDL | Extended Sub-header
Data Length | 5 | Numeric | R | | SXSOFL | Extended Sub-header overflow | 3 | Map to IXSOFL. | IXSOFL | Extended Sub-header
Overflow | 3 | Numeric | С | | SXSHD | Extended Sub-header
Data | ** | Map to IXSHD | IXSHD | Extended Sub-header
Data | ** | Alphanumeric | С | # **F.2.2.4 NITF 2.0 Graphic Sub-header to NITF 2.1 Graphic Sub-header for CGM.** Table F-8 shows suggestions/recommendations for mapping graphic sub-headers. **Table F-8 Graphic Sub-headers Mappings** | Fields | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |-----------------|--------------------------------|------|--|------|--------------------------|--|------| | SY | File part type | 2 | SY | R | Map "As-Is" | SY | R | | SID | Symbol id | 10 | Alphanumeric (May not be all spaces) | R | Map "As-Is" | Alphanumeric (May not be all spaces) | R | | SNAME | Symbol name | 20 | Alphanumeric | 0 | Map "As-Is" | Alphanumeric | R | | SSCLAS | Symbol security classification | 1 | T, S, C, R, or U | R | Map "As-Is" | T, S, C, R, or U | R | | Security | Covered in Appendix G | 166 | Covered in Appendix G | 0 | Covered in
Appendix G | Covered in Appendix G | R | | ENCRYP | Encryption | 1 | 0=NOT ENCRYPTED (This value must be 0) | R | Map "As-Is" | 0=NOT ENCRYPTED (This value must be 0) | R | | STYPE /
SFMT | Symbol type | 1 | C=CGM | R | Map "As-Is" | C=CGM | R | | NLIPS | Number of lines per symbol | 4 | "0000" | R | Map "As-Is." | * | * | | NPIXPL | Number of pixels per line | 4 | "0000" | R | Map "As-Is." | * | * | | NWDTH | Line width | 4 | "0000" | R | Map "As-Is." | * | * | | NBPP | Number of bits-per-pixel | 1 | "0" for CGM symbols | R | Map "As-Is." | * | * | | SRES1 | * | * | * | * | See previous 4 values. | Must be "0000000000000." | R | | SDLVL | Display level | 3 | 001-999 | R | Map "As-Is." |
001-999 | R | | SALVL | Attachment level | 3 | 000-998 | R | Map "As-Is." | 000-998 | R | | SLOC | Symbol location | 10 | RRRRCCCCC | R | Map "As-Is." | RRRRCCCCC | R | | SLOC2 | Second symbol location | 10 | RRRRCCCCC | 0 | * | * | - | **Table F-8 Graphic Sub-headers Mappings (cont.)** | Fields | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |--------|---------------------------------|------|------------------------|------|--|------------------------|------| | SCOLOR | Symbol color | 1 | Hex 0x20 Space | R | * | * | * | | SNUM | Symbol number | 6 | 000000 | 0 | * | * | * | | SROT | Symbol rotation | 3 | 000 | R | * | * | * | | NELUT | Number of LUT entries | 3 | 000 | R | * | * | * | | DLUT | Symbol LUT data | * | (NEVER APPEAR) | С | * | * | * | | SBND1 | * | * | * | * | Calculate based on upper left location of Graphic | RRRRCCCCC | R | | SCOLOR | * | * | * | * | Map to "C." | C for color. | R | | SBNDS2 | * | * | * | * | Calculate based on lower right location of Graphic | RRRRCCCCC | R | | SRES2 | * | * | * | * | Map to "00." | Default to "00." | R | | SXSHDL | Extended Sub-header data length | 5 | 00000-99999 | R | Map "As-Is." | 00000-99999 | R | | SXSOFL | Extended Sub-header overflow | 3 | 000-999 | С | Map "As-Is." | 000-999 | С | | SXSHD | Extended Sub-header
Data | ** | Alphanumeric | С | Map "As-Is." | Alphanumeric | С | **F.2.2.5 Labels to Graphics Sub-header Requirements.** This conversion is not recommended, but Table F-9 shows suggestions/recommendations for converting NITF 2.0 labels to NITF 2.1 CGM graphics if required by sponsoring organization. The label character(s) along with the Label Text Color (LTC) and the Label Background Color (LTB) must be used in creating the CGM graphic elements to be included in the CGM graphic segment. **Table F-9 Label Sub-header to Graphic Sub-header** | Fields | Description | Size | Mapping | Fields | Description | Size | Format Values NITF 2.1 | Туре | |-----------------|-------------------------------|------|---------------------------|--|--------------------------------|------|--|------| | LA | File part type | 2 | Map to SY | SY | File part type | 2 | SY | R | | LID | Label id | 10 | Map "As-Is" to SID. | SID | Symbol id | 10 | Alphanumeric (May not be all spaces) | R | | | | | | Leave all
Spaces or
create
default. | Symbol name | 20 | Alphanumeric | R | | LSCLAS | Label security classification | 1 | Map "As-Is" to
SSCLAS. | SSCLAS | Symbol security classification | 1 | T, S, C, R, or U | R | | Security | Covered in Appendix G | 166 | Covered in Appendix G | Security | Covered in Appendix G | 166 | Covered in Appendix G | R | | ENCRYP | Encryption | 1 | Map "As-Is" to
ENCRYP | ENCRYP | Encryption | 1 | 0=NOT ENCRYPTED (This value must be 0) | R | | STYPE /
SFMT | Symbol type | 1 | Map "As-Is" | STYPE /
SFMT | Symbol type | 1 | C=CGM | R | | LFS | Label Font Style | 2 | Not used. | * | * | * | * | * | | LCW | Label cell width | 2 | Not used. | * | * | * | * | * | | LCH | Label cell height | 2 | Not used. | * | * | * | * | * | | * | * | * | Create as "000000000000." | SRES1 | * | * | Must be "0000000000000." | R | | LDLVL | Display level | 3 | Map to SDLVL. | SDLVL | Display level | 3 | 001-999 | R | | LALVL | Attachment level | 3 | Map to SALVL. | SALVL | Attachment level | 3 | 000-998 | R | | LLOC | Symbol location | 10 | Map to SLOC. | SLOC | Symbol location | 10 | RRRRCCCCC | R | | Fields | Description | Size | Mapping | Fields | Description | Size | Format Values NITF 2.1 | Туре | |--------|------------------|------|---|--------|-------------|------|------------------------|------| | LTC | Label text color | | Used to create text color element is CGM segment. | * | * | * | * | * | R = Required, O = Optional, C = Conditional, * = field does not exist, ** = size of data field Table F-9 Label Sub-header to Graphic Sub-header (cont.) | Fields | Description | Size | Mapping | Fields | Description | Size | Format Values NITF 2.1 | Туре | |--------|---------------------------------|------|--|--------|---------------------------------|------|------------------------|------| | LTB | Label background color | 3 | Used to create auxiliary color element is CGM segment. | * | * | * | * | * | | * | * | * | Calculate based on upper left location of Graphic | SBND1 | * | * | RRRRCCCCC | R | | * | * | * | Map to "C." | SCOLOR | * | * | C for color. | R | | * | * | * | Calculate based on lower right location of Graphic | SBNDS2 | * | * | RRRRCCCCC | R | | * | * | * | Map to "00." | SRES2 | * | * | Default to "00." | R | | LXSHDL | Extended Sub-header data length | 5 | Map "As-Is." | SXSHDL | Extended Sub-header data length | 5 | 00000-99999 | R | | LXSOFL | Extended Sub-header overflow | 3 | Map "As-Is." | SXSOFL | Extended Sub-header overflow | 3 | 000-999 | С | | LXSHD | Extended Sub-header
Data | ** | Map "As-Is." | SXSHD | Extended Sub-header
Data | ** | Alphanumeric | С | **F.2.2.6 NITF 2.0 Text Sub-header to NITF 2.1 Text Sub-header.** Table F-10 shows suggestions/recommendations for mapping Text sub-headers. **Table F-10 Text Sub-headers Mappings** | Fields | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |----------|---------------------------------|------|--|------|--|--|------| | TE | File part type | 2 | TE | R | Map "As-Is" | TE | R | | TEXTID | Text id | 10/7 | Alphanumeric (May not be all spaces) | R | Map first 7 bytes "As-Is" to
NITF 2.1. Map 7 bytes
NITF 2.1 to first 7 bytes of
NITF 2.0. | Alphanumeric (May not be all spaces) | R | | TXTALVL | * | * | * | * | Map NITF 2.1 3 bytes to bytes 8, 9 & 10 of NITF 2.0 TEXTID. | 000-998 | | | | | | | | When creating NITF 2.1 from NITF 2.0 map to "000." | | | | TXTDT | Text data and time | 14 | DDHHMMSSZMONYY | 0 | Map "As-Is" except for format change. | CCYYMMDDhhmmss | R | | TXTITL | Text title | 80 | Alphanumeric | | Map "As-Is." | Alphanumeric | | | TSCLAS | Text security classification | 1 | T, S, C, R, or U | R | Map "As-Is." | T, S, C, R, or U | R | | Security | Covered in Appendix G | 166 | Covered in Appendix G | 0 | Covered in Appendix G | Covered in Appendix G | R | | ENCRYP | Encryption | 1 | 0=NOT ENCRYPTED (This value must be 0) | R | Map "As-Is." | 0=NOT ENCRYPTED (This value must be 0) | R | | TXTFMT | Text format | 3 | STA or MTF | R | Map "As-Is," STA and MTF only. | STA or MTF, others allowed, but will not be converted. | R | | TXSHDL | Extended Sub-header data length | 5 | 00000-99999 | R | Map "As-Is." | 00000-99999 | R | | TXSOFL | Extended Sub-header overflow | 3 | 000-999 | С | Map "As-Is." | 000-999 | С | | TXSHD | Extended Sub-header
Data | ** | Alphanumeric | С | Map "As-Is." | Alphanumeric | С | **F.2.2.7 NITF 2.0 DES Sub-header to NITF 2.1 DES Sub-header.** Table F-11 shows suggestions/recommendations for mapping DES sub-header, it is recommended that only NITF 2.0 to NITF 2.1 mapping be supported. **Table F-11 DES Sub-headers Mappings** | Fields | Description | Size | Format Values NITF 2.0 | Туре | Mapping | Format Values NITF 2.1 | Туре | |----------|--------------------------------------|------|---|------|--|--------------------------------------|------| | DE | File part type | 2 | DE | R | Map "As-Is" | DE | R | | DESTAG | UNIQUE DES TYPE
IDENTIFIER | 25 | Alphanumeric (May not be all spaces) | R | Make appropriate format changes to "TRE-OVERFLOW." | Alphanumeric (May not be all spaces) | R | | DESVER | VERSION OF THE DATA FIELD DEFINITION | 2 | 01-99 | R | Map "As-Is." | 01-99 | | | DESCLAS | DES security classification | 1 | T, S, C, R, or U | R | Map "As-Is." | T, S, C, R, or U | R | | Security | Covered in Appendix G | 166 | Covered in Appendix G | 0 | Covered in
Appendix G | Covered in Appendix G | R | | DESOFLW | OVERFLOWED
HEADER TYPE | 6 | UDHD, XHD, UDID, IXSHD, SXSHD, LXSHD, TXSHD | R | Map "As-Is." | UDHD, XHD, UDID, IXSHD, SXSHD, TXSHD | R | | DESITEM | DATA ITEM
OVERFLOWED | 3 | 000-999 | R | Map "As-Is." | 000-999 | R | | DESSDL | Extended Sub-header data length | 4 | 00000-99999 | R | Map "As-Is." | 00000-99999 | R | | DESXSHD | Extended Sub-header
Data | ** | Alphanumeric | С | Map "As-Is." | Alphanumeric | С | ### Appendix G -- Security Field Conversion/Mapping #### **G-1 INTRODUCTION** ### G-1.1 Purpose. Describe common practices regarding transliteration of Security Field values between versions 2.0 and 2.1 of the National Imagery Transmission Format Standard (NITFS). #### G-1.2 Scope These security field transliteration practices provide a starting point for establishing a security marking and transliteration plan for implementation of the NITFS (U.S. classification system only). They do not supplant or override security marking policies, procedures, or directives applicable to specific implementing systems or facilities. Implementers and facility managers should consult with the designated security authorities to ensure their system and/or facility security practices comply with current security policies and directives. The conversions between the NITFS and other formats (e.g. SUN Raster, TIFF, JFIF, GIF, PNG, etc.) are not addressed since those formats have no standard metadata provisions for security markings. Proper population and transliteration of NITFS security fields is pertinent to imagery production, dissemination, archiving (libraries), exploitation, automated data guards and their related
security implementation policies. ### G-1.3 Background The security field structure and definitions in NITF 2.1 were changed from those in NITF 2.0 to accommodate E.O.12958. There is no direct and easy mapping of data values for all instances of possible security markings between the two field structures. Although population of security fields is very consistent from original source producers (well-known sources), security field population of derived (exploited) classified products varies greatly among operational sites. Since imagery systems are migrating from NITF 2.0 to NITF 2.1, there are present and future requirements to make imagery format conversions within the imagery community. Proper handling of the security fields is critical when performing format conversion services. The practices in this appendix were initially developed in support of the Image Product Library (IPL) program in response to a request for assistance from the developer. #### **G-1.4 Assumptions** The transliteration practices are based on the following assumptions. G-1.4.1 The requirement for NITF 2.1 to NITF 2.0 conversions is the greatest. G-1.4.2 It is beneficial to the community to be able to convert as much data with varying security markings as possible. - G-1.4.3 Most of the original classified NITF 2.0 data is from a group of well-known sources. Since these data sources have known and consistent means of marking security fields, a more simple set of rules for transliteration can be defined. - G-1.4.4 In the near-term most of the original classified NITF version 2.1 data will be generated by airborne sources. Early guidance to these data producers in how best to populate security fields may minimize the impact of NITF 2.1 to NITF 2.0 transliterations that operationally need to be supported. - G-1.4.5 There are now secondary producers of NITF 2.1 products that may vary widely. So preservation of data during conversions is not guaranteed, even if guidance is provided to the airborne community as mentioned above. #### **G-2 DISCUSSION** To facilitate format conversions, a transliteration scheme and policies are needed for the security fields. In some cases the security fields map one-for-one while in other cases the data does not readily map. As a result there are two major issues: 1) providing developers rules for making the conversions, and 2) resolving policy issues that arise from making conversions between formats where the circumstances do not allow a full and unhindered mapping of all security marking data. The following is an attempt to bring to light the conversion issues. #### G-2.1 NITF 2.1 to NITF 2.0 Operationally, most NITF 2.1 data in the near term will be generated by the airborne community (primarily collateral markings), Shuttle Radar Topography Mission data (Unclassified, but limited distribution) and the commercial satellite companies (Unclassified). This situation should generally allow for direct mapping to NITF 2.0 with minor exceptions. Translation will be somewhat more complex when control system/codeword markings are needed, but the complexity can be mitigated by establishing guidelines for marking data that will be facilitate transition from NITF 2.0 to NITF 2.1. #### G-2.2 NITF 2.0 to NITF 2.1 Operationally most original source classified NITF 2.0 data is from well-known sources. Generally there are only two fields that do not readily map one-for-one between an NITF 2.0 generated files and NITF 2.1. It should be possible to establish translation rules for markings that come from well-known sources. #### **G-2.3 Exceptions** Finally, it may be best in some complex marking cases to prohibit, through policy, some format conversions where the security fields do not all map to an acceptable degree. The disadvantage is that it may constrain the movement of data within the community. As an alternative, when a server receives a conversion request where security enhancement related data (such as downgrading information) will be lost, the user could be notified of the potential loss and be allowed to accept or refuse the converted file. #### **G-2.4 Recommended Practices** Table G-1 provides the recommended practices for populating NITF 2.0 security fields for compliance with EO 12958. The field specific guidelines in Table G-1 are designed to ease transliteration of NITF 2.0 security fields to NITF 2.1 security fields and postures users of NITF 2.0 for an eventual transition to NITF 2.1. Tables G-2 and G-3 outline suggested near-term transliteration practices for the NITF 2.1 to 2.0 and NITF 2.0 to 2.1 conversion cases. These practices are based on what is believed to be the preponderance of data being produced now and in the near future. #### **G-3 CONCLUSION** The discussion above is a brief overview of some specific problems regarding the overall security issues, it is not comprehensive on the subject. The issues and proposed practices primarily address the near-term since system developers need guidance now. Action is needed to develop long-term plans/solutions regarding the security issues of which conversions constitutes a portion. Table G-1. NITF 2.0 Security Fields Application Guidelines for EO 12958 | FIELD | NAME/DESCRIPTION | SIZE | VALUE RANGE | TYPE | |--------|---|------|--|------| | xSCLAS | Security Classification This field shall contain a valid value representing the classification level of the entire file, or the applicable portion (segment) within the file. Valid values are T (=Top Secret), S (=Secret), C (=Confidential), R (= Restricted), U (=Unclassified). | 1 | T, S, C, R, or U | R | | xSCODE | Codewords When applicable, this field shall contain a valid indicator of the SCI Control System and associated Sub-Category/Codewords as applicable. A hyphen character is used following a Control System identifier to link sub-category/codeword codes with the system identifier as a character string. A single slash character is used to separate SCI control system identifier strings. When this field is all spaces, no SCI Control Systems (and associated codewords) apply to the data. | 40 | Alphanumeric For ease of transliteration to NITF 2.1 security fields, only the first 11 characters of this field shall be populated. Therefore, abbreviations authorized for portion marking shall be used. Format Examples: AAA BB CC BB/CC/AAA BB-D/CC BB-D-EEE/CC | 0 | Table G-1. NITF 2.0 Security Fields Application Guidelines for EO 12958 (cont) | FIELD | NAME/DESCRIPTION | SIZE | VALUE RANGE | TYPE | |--------|--|------|---|------| | xSCTLH | Control and Handling When applicable, this field shall contain a valid Dissemination Control Marking. Valid values are as listed in the Control Markings Register. When this field is all spaces, no dissemination control and handling instructions apply. | 40 | Alphanumeric For ease of transliteration to NITF 2.1 security fields, only the first 2 characters of this field shall be populated. Examples: DS LIMDIS FO For Official Use Only OC ORCON NF NOFORN PR PROPIN RS RSEN See Control Markings Register for currently applicable codes. | 0 | | xSREL | Releasing Instructions This field shall contain a valid list of countries and/or groups of countries to which the data is authorized for release. Valid items in the list are one or more of the following separated by single spaces (ASCII 32, decimal) within the field: country codes and groupings that are digraphs in accordance with FIPS PUB 10-4. When this field is all spaces, no file release instructions apply. | 40 | Alphanumeric Digraph values indicating individual countries, or groupings of countries, (separated by space characters). See FIPS PUB 10-4 | 0 | | xSCAUT | Classification Authority This field shall contain a valid identifier (code) of the Classification Authority Type, the Classification Reason code, and shall identify the classification authority. The codes shall be in accordance with the regulations governing the appropriate security channel(s). When this field is all spaces, no file classification authority applies (i.e., xSCLAS = U or R). | 20 | Alphanumeric I_n_mmmmmmmmmmmmmmm Where: I = Classification Authority Type Code (O, D, M) where: O = Original Class. Authority D = Derived, single source M = Derived, multiple sources n = Classification Reason, values A to G referencing appropriate classification reason from EO 12958. mmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmm | 0 | Table G-1. NITF 2.0 Security Fields Application Guidelines for EO 12958 (cont) | FIELD | NAME/DESCRIPTION
 SIZE | VALUE RANGE | TYPE | |--------|--|------|--|------| | xSCTLN | Security Control Number This field shall contain a valid security control number (alphanumeric) associated with the data. The format of the security control number shall be in accordance with the regulations governing the appropriate security channel(s). When this field is all spaces, no file security control number applies. | 20 | Alphanumeric | 0 | | xSDWNG | Security Downgrade This field shall contain a valid indicator that designates the point in time at which a declassification or downgrading action is to take place. The valid values are (1) the code "999999" when the originating agency's determination is required (OADR), and (2) the code "999998" when a specific event determines at what point declassification or downgrading is to take place. When this field is all spaces, no security downgrade/declassification condition applies. | 6 | Alphanumeric Spaces (xSCLAS = U or R) 999999 (OADR) 999998 (Field xSDEVT contains security downgrade/declassification information. | 0 | Table G-1. NITF 2.0 Security Fields Application Guidelines for EO 12958 (cont) | FIELD | NAME/DESCRIPTION | SIZE | VALUE RANGE | TYPE | |--------|--|------|--|------| | xSDEVT | Downgrading Event If the Security Downgrade field (xSDWNG) equals "999998," this field shall be present and shall contain a valid specification of the downgrade event. If this field is present and all spaces, it shall imply that an error exists. Valid values for the event specification depend on the type of event. (See value range field.) | 40 | Alphanumeric Six possible field structures: 1. DD_CCYYMMDD 2. DE_kkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkk | C | | | Table G-2. NITF 2.0 TO NITF 2.1 Security Field Transliteration/Mapping (Last updated 26 May 2000) | | | | | | | | | | |----------------|---|------|---|----------|-----------------------------------|------|--|---|--|--| | FIELD
(2.0) | DESCRIPTION | SIZE | VALUE (generic "codes" used here to graphically show transliteration of data) | NITF 2.1 | DESCRIPTION | SIZE | Value
(generic "codes"
used here to
graphically show
transliteration of
data) | Remarks | | | | xSCLASS | Security Classification | 1 | a | xSCLASS | Security Classification | 1 | а | Direct Map | | | | | | | | xSCLSY | Security Classification
System | 2 | US | Only US | | | | xSCODE | Codewords | 40 | bbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbb | xSCODE | Codewords | 11 | bbbbbbbbbbb | Problem field (15 usually used by 2.0 producers) If 2.0 field has codewords convert to corresponding digraphs allowed in 2.1. If codewords do not translate to approved digraph or exceeds 11 characters then make a "no conversion" decision (or manual override if human decision needed. | | | | XSCTLH | Control and Handling | 40 | 000000000000000000000000000000000000000 | xSCTLH | Control and Handling | 2 | СН | Problem Field Propose overflowing into xCLTX If a single codeword used in 2.0 field then convert to valid digraph. If there is no valid digraph or multiple digraphs then place "CH" and overflow digraphs, or other control and handling to xCLTX field. | | | | XSREL | Releasing Instructions | 40 | dddddddddddddddddddddddddddddddddddddd | | Releasing Instructions | 20 | ddddddddddddddddd | 2.0 producers usually populate with spaces however, potential data loss if NITF 2.1 file xREL field exceeds 20 characters. Converters may abbreviate where possible, if data is lost from NITF 2.1-field xREL then make a "no conversion decision" (or allow manual override if human decision needed.) | | | | | Table G-2. NITF | 2.0 | ΓΟ NITF 2.1 Secu | rity Field | Transliteration | /Map | oing (Last upda | ted 26 May 2000) | |----------------|-----------------------------|------|---|------------|-------------------------------|------|--|--| | FIELD
(2.0) | DESCRIPTION | SIZE | VALUE (generic "codes" used here to graphically show transliteration of data) | NITF 2.1 | DESCRIPTION | SIZE | Value
(generic "codes"
used here to
graphically show
transliteration of
data) | Remarks | | xSCAUT | Classification
Authority | 20 | eeeeeeeeeeeeee | | | | | Direct map to 2.1 xSCAUT | | xSCTLN | Security Control
Number | 20 | 111111111111111111111111111111111111111 | | | | | See xSCTLN below | | xSDWNG | Security Downgrade | 6 | ggggg | | | | | No matter what value is in 2.0 field xSDWNG (or when data does not map cleanly) set the 2.1 field xSDG to O for OADR to force a manual review. Could also make declass in 10 years as a default. NOTE: this option allows for a cleaner conversion back to 2.0 if | | | | | | | | | | done later. Need to add "O" as code in NITF 2.1 (xSDG) N-105 for OADR | | xSDEVT | Downgrading event | 40 | hhhhhhhhhhhhhhhhhh
hhhhhhhhhhhhh | | | | | No mapping required (Usually not used) If used however data goes in to xCLTX preceded by GE_ | | | | | | xSDCTP | Declassification Type | 2 | Default | Data usually not present in 2.0 (If a downgrade was indicated in the 2.0 file from C with no other restrictions then the declassification fields xSDCDT could be used rather then downgrade fields in the 2.1 file. | | | | | | XSDCDT | Declassification Date | 8 | Default | Data usually not present in 2.0 | | | | | | xSDCXM | Declassification
Exemption | 4 | Default | Data usually not present in 2.0 | | | Table G-2. NITF 2.0 TO NITF 2.1 Security Field Transliteration/Mapping (Last updated 26 May 2000) | | | | | | | | | | |----------------|---|------|---|----------|----------------------------------|------|--|--|--|--| | FIELD
(2.0) | DESCRIPTION | SIZE | VALUE (generic "codes" used here to graphically show transliteration of data) | NITF 2.1 | DESCRIPTION | SIZE | Value
(generic "codes"
used here to
graphically show
transliteration of
data) | Remarks | | | | | | | | xSDG | Downgrade | 1 | Default | Map as one classification lower if a downgrade date or event in NITF 2.0. (In any case Downgrade action should be forced to a human decision) | | | | | | | | xSDGDT | Downgrade Date | 8 | Default | If date in 2.0 field xSDWNG then
map to here converting 2 digit year
to 4 digit year | | | | | | | | xCLTX | Classification Text | 43 | | Propose transliterating with data from 2.0 fields xSCTLH using code CH, and for Downgrade/declass event use CODE GE or DE to start downgrade/declass event, if data does not fit then make a "no conversion decision" (or let requester override and allow conversion any way) | | | | | | | | xSCATP | Classification
Authority Type | 1 | Default | Data usually not present in 2.0 (If info is operationally known then this field can be populated) | | | | | | | | xSCAUT | Classification
Authority | 40 | eeeeeeeeeeeeee | Mapped from 2.0 xSCAUT | | | | | | | | xSCRSN | Classification Reason | 1 | Default | Data usually not present in 2.0 (If info is operationally known then this field can be populated) | | | | | | | | xSSRDT | Security Source Date | 8 | Default | Data usually not present in 2.0 (If info is operationally known then this field can be populated) | | | | | Table G-2. NITF 2.0 TO NITF 2.1 Security Field Transliteration/Mapping (Last updated 26 May 2000) | | | | | | | | | | |----------------|---|------|--|----------
----------------------------|----|--|---|--|--| | FIELD
(2.0) | DESCRIPTION | SIZE | VALUE
(generic "codes"
used here to
graphically show
transliteration of
data) | NITF 2.1 | DESCRIPTION | | Value
(generic "codes"
used here to
graphically show
transliteration of
data) | Remarks | | | | | | | | xSCTLN | Security Control
Number | 15 | Default | First fifteen chars map, potential to lose 5 characters for NITF 2.1 file NOTE: The use and value of this field are questionable as Control numbers when dealing with data files are not usable in the same manner as with paper documents. Therefore, loss of data here may not be of any consequence. | | | **NOTE:** The example code words, digraphs and control and handling caveats listed in Mil-Std-2500B and referred to in Table G-2 above are for illustrative purposes only. Implementations should support security-marking requirements according to approved security policies and guidelines applicable to the site or facility using the system. | | Table G-3. NITF 2.1 TO NITF 2.0 Security Field Transliteration/Mapping (Last updated 26 May 2000) | | | | | | | | | | | |----------------|---|------|---|----------|-----------------------------|------|---|---|--|--|--| | FIELD
(2.1) | DESCRIPTION | SIZE | VALUE (generic "codes" used here to graphically show transliteration of data) | NITF 2.0 | DESCRIPTION | SIZE | VALUE (generic "codes" used here to graphically show transliteration of data) | Remarks | | | | | xSCLASS | Security Classification | 1 | а | xSCLASS | Security Classification | 1 | А | Direct map across | | | | | xSCLSY | Security Classification
System | 2 | bb | | | | | No map needed US system assumed | | | | | xSCODE | Codewords | 11 | сссссссс | xSCODE | Codewords | 40 | сссссссс | Direct map across | | | | | xSCTLH | Control and Handling | 2 | dd | xSCTLH | Control and Handling | 40 | dd | Direct map across | | | | | xSREL | Releasing Instructions | 20 | eeeeeeeeeeeeee | xSREL | Releasing Instructions | 40 | eeeeeeeeeeeeee | Direct map across | | | | | | | | | xSCAUT | Classification
Authority | 20 | I_n_mmmmmmmmmmmm
mm | Data transliterated from 2.1 fields xSCATP, xSCRSN and xSCAUT | | | | | | | | | xSCTLN | Security Control
Number | 20 | ррррррррррррррр | Direct map across | | | | | | | | | xSDWNG | Security Downgrade | 6 | 999998 | If any allowed code is in NITF 2.1 field xSDCTP this field always set to "999998" | | | | | | Table G-3. NITF | 2.1 | TO NITF 2.0 Secu | rity Field | Transliteration | /Марլ | oing (Last update | ed 26 May 2000) | |----------------|-------------------------------|------|---|--|---|-----------|---|---| | FIELD
(2.1) | DESCRIPTION | SIZE | VALUE (generic "codes" used here to graphically show transliteration of data) | NITF 2.0 | DESCRIPTION | SIZE | VALUE (generic "codes" used here to graphically show transliteration of data) | Remarks | | | | | | xSDEVT | Downgrading event | 40 | Examples 1. DD_ggggggggg_i 2. DE_i_kkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkkk | If xSDWNG set to 999998 _ = spaces unused portion of field is spaces also to fill out to length of 40 35 of a possible 43 alphanumeric from the NITF 2.1 field xCLTX are transliterated, should be sufficient for most data, if not possible solutions are abbreviations or truncation if intelligence is maintained. NOTE: If xSCATP and xSCRSN in 2.1 file are both spaces then this field is a direct map of the 2.1 downgrade event field xCLTX. | | xSDCTP* | Declassification Type | 2 | ff | The code in tabove in xSD | | translite | ration into the 2.0 field xSE | DEVT (as shown in examples 1-6 | | xSDCDT | Declassification Date | 8 | 9999999 | If code in 2.1
in xSDEVT fi | | n this da | ata is placed in 2.0 field xSI | DEVT (as shown in example 1 above | | xSDCXM | Declassification
Exemption | 4 | hhhh | If code in 2.1
in xSDEVT fi | | this data | a is placed in 2.0 field xSD | EVT (as shown in example 6 above | | xSDG | Downgrade | 1 | i | | field xSDCTP is DD or in xSDEVT field) | GD then | this data is placed in 2.0 f | ield xSDEVT (as shown in example 1 | | xSDGDT | Downgrade Date | 8 | الالالالا | If code in 2.1 field xSDCTP is GD then this data is placed in 2.0 field xSDEVT (as shown in example 3 above in xSDEVT field) | | | | | | xCLTX | Classification Text | 43 | kkkkkkkkkkkkkkkkkkkkk
kkkkkkkkkkkkkkkk | | field xSDCTP is DE or (
in xSDEVT field) | GE then | this data is placed in 2.0 fie | eld xSDEVT (as shown in examples 2 | | | Table G-3. NITF 2.1 TO NITF 2.0 Security Field Transliteration/Mapping (Last updated 26 May 2000) | | | | | | | | | | | |----------------|---|------|--|---|----------------------|---------|---|---|--|--|--| | FIELD
(2.1) | DESCRIPTION | SIZE | VALUE
(generic "codes"
used here to
graphically show
transliteration of
data) | NITF 2.0 | DESCRIPTION | SIZE | VALUE (generic "codes" used here to graphically show transliteration of data) | Remarks | | | | | xSCATP | Classification
Authority Type | 1 | I | Transliterated to NITF 2.0 xSCAUT | | | | | | | | | xSCAUT | Classification
Authority | 40 | mmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmm | | | CAUT, M | ay be able to abbreviate o | or create transliteration table to keep | | | | | xSCRSN | Classification Reason | 1 | n | Transliterated | I to NITF 2.0 xSCAUT | | | | | | | | xSSRDT | Security Source Date | 8 | 0000000 | Not transliterated to NITF 2.0 file assuming not carrying forward has no adverse impact | | | | | | | | | xSCTLN | Security Control
Number | 15 | ppppppppppppppppppppppppppppppppppppppp | | | | Direct Map to | o 2.0 field xSCTLN | | | | ^{*} Codes allowed in NITF 2.1 field xSDCTP DD (Declassify on date), DE (Declassify on event), GD (Downgrade on date), GE (Downgrade on event), O (OADR), X (exemption) **NOTE:** The example code words, digraphs and control and handling caveats listed in Mil-Std-2500B and referred to in Table G-3 above are for illustrative purposes only. Implementations should support security-marking requirements according to approved security policies and guidelines applicable to the site or facility using the system. # Appendix H -- (TBD010) N-xxx/01 24 January 2003 (This page intentionally left blank.) # Appendix I -- (TBD011) N-xxx/01 24 January 2003 (This page intentionally left blank.) # Appendix J -- (TBD012) N-xxx/01 24 January 2003 (This page intentionally left blank.) # Appendix K -- (TBD013) N-xxx/01 24 January 2003 (This page intentionally left blank.) # Appendix L -- (TBD014) N-xxx/01 24 January 2003 (This page intentionally left blank.) ## **Appendix M – Product Summaries & Archetypes for NTM Producers** TFRD 1.3 to NITF TFRD 2.3 to NITF TFRD 4.3 to NITF RRDS EO/VIS IR SAR N-xxx/01 24 January 2003 (This page intentionally left blank.) ## Appendix N – Product Summaries & Archetypes for Airborne Producers ### **N.1 INTRODUCTION** Product summaries for the following Airborne Producers are located at: **Producer System** **Page** Block 1 TUAV GCS N-2 **ASARS** AIP **SYERS** Joint STARS CGS CIP Screener Etc. Archetypes for the following types of Airborne Producers are located at: ## Archetype (TBD015) <u>Page</u> EO/VIS IR SAR SARIQ VPH **Screener Outputs** | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|---| | System Identifier: | | | NITFS Services: | | | NITF/NSIF Version(s): | | | Reference Documents: | | | NITFS Compliance Test Report: | | | System Description | | | | T | | Sensor Type(s) | | | | | | General Characteristics | | | File Naming Convention | Uses an internal convention, not as defined by the AIMID ASDE | | CLEVELs Supported | 6 (full res); 3 (reduced res) | | Origination Station Identifier Convention | CIP | | File Title Convention | Uses the convention as defined by the AIMID ASDE | | Security Marking Options Supported | All data
is Secret; and files provide the following security information: FSCLAS – S FSCLSY – [spaces] FSCTLH – [spaces] FSDCTP – [spaces] FSDCXM – [spaces] FSCATP – [spaces] FSCAUT – [spaces] FSCRSN – [spaces] FSCRSN – [spaces] | | Originator's Designated Background Color | Decimal 00 00 00 | | Originator's Name Field Convention | [spaces] | | Originator's Phone Number Convention | [spaces] | | Image Segments Supported | 1 per file | | Symbol Segments Supported | None | | Text Segments Supported | None | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|---| | Data Extension Segments Supported | None | | Reserved Extension Segments Supported | None | | File Header TREs (tags) Supported | None | | File Size/Range | 4,196,360 – 10,487,816 (full res)
66,376 – 459,032 (reduced res) | | Image Segment Options Supported | | | Image Identifier 1 (short ID) | Resolution and sequence number e.g. "FR_0_00005" (full res) "RR_0_00005" (reduced res) | | Image Identifier 2 (long ID) | Identical to FTITLE in main header | | Target Identifier Field | [spaces] | | Image Source Field | [spaces] | | Image Comment Fields | None | | Image Characteristics | | | Dimensions | Not sure | | Pixel Value Types | INT | | Image Representation Types | MONO | | Image Categories | SAR | | Bounding Rectangle Coordinates | Always present in degrees, minutes, seconds | | Compression Options | NC | | Pixel Interleave(s) | MONO – IMODE B | | Blocking | Yes, always at 1024 x 1024 (full res) at 676 x 676, 64 x 1005, or 65 x 1005 (reduced res) | | Location offset supported | No, always 0000000000 | | Attachment Level supported | Always 000 | | Reduced Resolutions | Unknown | | Image Subheader TREs (tags) Supported | ACFTB, AIMIDB, BLOCKA, EXPLTB, MENSRB, MPDSRA, PATCHB, and SECTGA | | Symbol Segment Options Supported | | | CGM Supported | Not Supported | | Degree of CGM Support | | | Symbol Identifier Convention | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|---------------| | Symbol Name Convention | | | Location offset supported | | | Attachment Level supported | | | Symbol Subheader TREs (tags) supported | | | Text Segment Options Supported | | | STA (Basic Character Set) | | | UT1 (Extended Character Set) | | | U8S (UTF-8 Extended Characters) | | | MTF (US Message Text Format) | Not Supported | | Text Identifier Convention | Not Supported | | Text Title Convention | | | Attachment Level supported | | | Text Subheader TREs (tags) supported | | | Data Extension Segments Supported | | | Controlled Extensions (NITF 2.0 only) | | | Registered Extensions (NITF 2.0 only) | Not Supported | | TRE_OVERFLOW | Not Supported | | STREAMING_FILE_HEADER | | | Reserved Extension Segments Supported | | | None yet defined. | Not Supported | | Other Pertinent Information | | | | | | AIMIDAAdditional Image ID Extension Forma | at | | MISSION_DATE | | | MISSION_NO | | | FLIGHT_NO | | | OP_NUM | | | START_SEGMENT | | | REPRO_NUM | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|-------------| | REPLAY | | | (reserved-001) | [1 space] | | START_COLUMN | | | START_ROW | | | END_SEGMENT | | | END_COLUMN | | | END_ROW | | | COUNTRY | | | (reserved-002) | [4 spaces] | | LOCATION | | | TIME | | | CREATION_DATE | | | AIMIDB—Additional Image ID Extension Form | mat | | ACQUISITION_DATE | | | MISSION_NO | | | MISSION_IDENTIFICATION | | | FLIGHT_NO | | | OP_NUM | | | CURRENT_SEGMENT | | | REPRO_NUM | | | REPLAY | | | (reserved-001) | [1 space] | | START_TILE_COLUMN | | | START_TILE_ROW | | | END_SEGMENT | | | END_TILE_COLUMN | | | END_TILE_ROW | | | COUNTRY | | | (reserved-002) | [4 spaces] | | LOCATION | | | (reserved-003) | [13 spaces] | # **NITFS APPLICATION SUMMARY Common Imagery Processor (CIP) – APG-73 ACFTA—Aircraft Information Extension Format** AC_MSN_ID SCTYPE **SCNUM** SENSOR_ID PATCH_TOT $\mathsf{MTI_TOT}$ **PDATE IMHOSTNO IMREQID** SCENE_SOURCE **MPLAN ENTLOC ENTELV EXITLOC EXITELV TMAP RCS** ROW_SPACING COL_SPACING **SENSERIAL ABSWVER ACFTB—Aircraft Information Extension Format** AC_MSN_ID AC_TAIL_NO AC_TO SENSOR_ID_TYPE SENSOR_ID SCENE_SOURCE **SCNUM PDATE** | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | | |--|-----------------------------|--| | IMHOSTNO | | | | IMREQID | | | | MPLAN | | | | ENTLOC | | | | LOC_ACCY | | | | ENTELV | | | | ELV_UNIT | | | | EXITLOC | | | | EXITELV | | | | TMAP | | | | ROW_SPACING | | | | ROW_SPACING_UNITS | | | | COL_SPACING | | | | COL_SPACING_UNITS | | | | FOCAL_LENGTH | | | | SENSERIAL | | | | ABSWVER | | | | CAL_DATE | | | | PATCH_TOT | | | | MTI_TOT | | | | BANDSA—Multispectral/Hyperspectral Band F | Parameters Extension Format | | | ROW_SPACING | | | | ROW_SPACING_UNITS | | | | COL_SPACING | | | | COL_SPACING_UNITS | | | | FOCAL_LENGTH | | | | BANDCOUNT | | | | BANDPEAKn | | | | BANDLBOUNDn | | | | BANDUBOUNDn | | | | BANDWIDTHn | | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|-------------------------| | BANDCALDRKn | | | BANDCALINCn | | | BANDRESPn | | | BANDASDn | | | BANDGSDn | | | BLOCKA—Image Block Information Extensio | n Format | | BLOCK_INSTANCE | | | N_GRAY | | | L_LINES | | | LAYOVER_ANGLE | | | SHADOW_ANGLE | | | (reserved-001) | [16 spaces] | | FRLC_LOC | | | LRLC_LOC | | | LRFC_LOC | | | FRFC_LOC | | | (reserved-002) | 010.0 | | EXOPTA—Exploitation Usability Optical Infor | mation Extension Format | | ANGLE_TO_NORTH | | | MEAN_GSD | | | (reserved-001) | [1] | | DYNAMIC_RANGE | | | (reserved-002) | [7 spaces] | | OBL_ANG | | | ROLL_ANG | | | PEIME_ID | | | PRIME_BE | | | (reserved-003) | [5 spaces] | | N_SEC | | | (reserved-004) | [2 spaces] | | (reserved-005) | 0000001 | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | | |--|------------------|--| | N_SEG | | | | MAX_LP_SEG | | | | (reserved-006) | [12 spaces] | | | SUN_EL | | | | EXPLTA—Exploitation Related Information E | extension Format | | | ANGLE_TO_NORTH | | | | SQUINT_ANGLE | | | | MODE | | | | (reserved-001) | [16 spaces] | | | GRAZE_ANG | | | | SLOPE_ANG | | | | POLAR | | | | NSAMP | | | | (reserved-002) | [0] | | | SEQ_NUM | | | | PRIME_ID | | | | PRIME_BE | | | | (reserved-003) | [0] | | | N_SEC | | | | IPR | | | | (reserved-004) | [01] | | | (reserved-005) | [2 spaces] | | | (reserved-006) | [00000] | | | (reserved-007) | [8 spaces] | | | EXPLTB—Exploitation Related Information Extension Format | | | | ANGLE_TO_NORTH | | | | ANGLE_TO_NORTH_ACCY | | | | SQUINT_ANGLE | | | | SQUINT_ANGLE_ACCY | | | | MODE | | | | (reserved-001) | [16 spaces] | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|------------------| | GRAZE_ANG | | | GRAZE_ANG_ACCY | | | SLOPE_ANG | | | POLAR | | | NSAMP | | | (reserved-002) | [0] | | SEQ_NUM | | | PRIME_ID | | | PRIME_BE | | | (reserved-003) | [0] | | N_SEC | | | IPR | | | MENSRA—Airborne SAR Mensuration Data E | extension Format | | CCRP_LOC | | | CCRP_ALT | | | OF_PC_R | | | OF_PC_A | | | COSGRZ | | | RGCCRP | | | RLMAP | | | CCRP_ROW | | | CCRP_COL | | | ACFT_LOC | | | ACFT_ALT | | | C_R_NC | | | C_R_EC | | | C_R_DC | _ | | C_AZ_NC | | | C_AZ_EC | | | C_AZ_DC | _ | | C_AL_NC | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|-----------------| | C_AL_EC | | | C_AL_DC | | | MENSRB—Airborne SAR Mensuration Data E | xtension Format | | ACFT_LOC | | | ACFT_LOC_ACCY | | | ACFT_ALT | | | RP_LOC | | | RP_LOC_ACCY | | | RP_ELV | | | OF_PC_R | | | OF_PC_A | | | COSGRZ | | | RGCRP | | | RLMAP | | | RP_ROW | | | RP_COL | | | C_R_NC | | | C_R_EC | | | C_R_DC | | | C_AZ_NC | | | C_AZ_EC | | | C_AZ_DC | | | C_AL_NC | | | C_AL_EC | | | C_AL_DC | | | TOTAL_TILES_COLS | | | TOTAL_TILES_ROWS | | | MPDSRA—Mensuration Data Extension Form | at | | BLK_NUM | | | IPR | | | NBLKS_IN_WDG | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | | |--|--------------|--| | ROWS_IN_BLK | | | | COLS_IN_BLK | | | | ORP_X | | | | ORP_Y | | | | ORP_Z | | | | ORP_ROW | | | | ORP_COLUMN | | | | FOC_X | | | | FOC_Y | | | | FOC_Z | | | | ARP_TIME | | | | (reserved-001) | [14 spaces] | | | ARP_POS_N | | | | ARP_POS_E | | | | ARP_POS_D | | | | ARP_VEL_N | | | | ARP_VEL_E | | | | ARP_VEL_D | | | | ARP_ACC_N | | | | ARP_ACC_E | | | | ARP_ACC_D | | | | (reserved-002) | 000.000001.0 | | | MSTGTA—Mission Target Information Extension Format | | | | TGT_NUM | | | | TGT_ID | | | | TGT_BE | | | | TGT_PRI | | | | TGT_REQ | | | | TGT_LTIOV | | | | TGT_TYPE | | | | TGT_COLL | | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | | |--|------|--| | TGT_CAT | | | | TGT_UTC | | | | TGT_ELEV | | | | TGT_ELEV_UNIT | | | | TGT_LOC | | | | MTIRPA—Moving Target Report Extension Fo | rmat | | | MTI_DP | | | | MTI_PACKET_ID | | | | PATCH_NO | | | | WAMTI_FRAME_NO | | | | WAMTI_BAR_NO | | | | итс | | | | SQUINT_ANGLE | | | | COSGRZ | | | | NO_VALID_TGTS | | | | TGT_n_LOC | | | | TGT_n_VEL_R | | | | TGT_n_SPEED | | | | TGT_n_HEADING | | | | TGT_n_AMPLITUDE | | | | TGT_n_CAT | | | | MTIRPB—Moving Target Report Extension Fo | rmat | | | MTI_DP | | | | MTI_PACKET_ID | | | | PATCH_NO | | | | WAMTI_FRAME_NO | | | | WAMTI_BAR_NO | | | | DATIME |
 | | ACFT_LOC | | | | ACFT_ALT | | | | ACFT_ALT_UNIT | | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|----| | ACFT_HEADING | | | MTI_LR | | | SQUINT_ANGLE | | | COSGRZ | | | NO_VALID_TGTS | | | TGT_n_LOC | | | TGT_n_LOC_ACCY | | | TGT_n_VEL_R | | | TGT_n_SPEED | | | TGT_n_HEADING | | | TGT_n_AMPLITUDE | | | TGT_n_CAT | | | PATCHA—Patch Information Extension Forma | at | | PAT_NO | | | LAST_PAT_FLAG | | | LNSTRT | | | LNSTOP | | | AZL | | | NVL | | | FVL | | | NPIXEL | | | FVPIX | | | FRAME | | | итс | | | SHEAD | _ | | GRAVITY | | | INS_V_NC | _ | | INS_V_EC | | | INS_V_DC | _ | | OFFLAT | _ | | OFFLONG | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|----| | TRACK | | | GSWEEP | | | SHEAR | | | PATCHB—Patch Information Extension Forma | at | | PAT_NO | | | LAST_PAT_FLAG | | | LNSTRT | | | LNSTOP | | | AZL | | | NVL | | | FVL | | | NPIXEL | | | FVPIX | | | FRAME | | | итс | | | SHEAD | | | GRAVITY | | | INS_V_NC | | | INS_V_EC | | | INS_V_DC | | | OFFLAT | | | OFFLONG | | | TRACK | | | GSWEEP | | | SHEAR | | | BATCH_NO | | | RPC00B—Rapid Positioning Capability Extension Format | | | SUCCESS | | | ERR_BIAS | | | ERR_RAND | | | LINE_OFF | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | |--|------------------| | SAMP_OFF | | | LAT_OFF | | | LONG_OFF | | | HEIGHT_OFF | | | LINE_SCALE | | | SAMP_SCALE | | | LAT_SCALE | | | LONG_SCALE | | | HEIGHT_SCALE | | | LINE_NUM_COEFF_1 (through) LINE_NUM_COEFF_20 | | | LINE_DEN_COEFF_1 (through) LINE_DEN_COEFF_20 | | | SAMP_NUM_COEFF_1
(through)
SAMP_NUM_COEFF_20 | | | SAMP_DEN_COEFF_1
(through)
SAMP_DEN_COEFF_20 | | | SECTGA—Secondary Targeting Information | Extension Format | | SEC_ID | | | SEC_BE | | | (reserved-001) | [0] | | SENSRA—EO-IR Sensor Parameters Extension Format | | | REF_ROW | | | REF_COL | | | SENSOR_MODEL | | | SENSOR_MOUNT | | | SENSOR_LOC | | | SENSOR_ALT_SOURCE | | | SENSOR_ALT | | | SENSOR_ALT_UNIT | | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – APG-73 | | | |--|--|--| | SENSOR_AGL | | | | SENSOR_PITCH | | | | SENSOR_ROLL | | | | SENSOR_YAW | | | | PLATFORM_PITCH | | | | PLATFORM_ROLL | | | | PLATFORM_HDG | | | | GROUND_SPD_SOURCE | | | | GROUND_SPD | | | | GROUND_SPD_UNIT | | | | GROUND_TRACK | | | | VERT_VEL | | | | VERT_VEL_UNIT | | | | SWATH_FRAMES | | | | N_SWATHS | | | | SPOT_NUM | | | | STEREOB—Stereo Information Extension Format | | | | ST_ID | | | | N_MATES | | | | MATE_INSTANCE | | | | B_CONV | | | | E_CONV | | | | B_ASYM | | | | E_ASYM | | | | B_BIE | | | | E_BIE | | | | NITFS APPLICATION SUMMARY ASARS-2 Improvement Program | | |--|--| | ASARS-2 Improvement Program (AIP) | | | Airborne Synthetic Aperture Radar Image Data
Producer | | | NITF 2.1 | | | Interface Control Document for the AIP Airborne Radar Set to Ground ICD40042-166 | | | Dated November 2001 | | | | | #### **System Description** The ASARS-2A sensor is the Advanced Synthetic Aperture Radar System (ASARS) designed for the high altitude U.S. Air Force U-2 aircraft. It is near real-time, high-resolution reconnaissance system with all-weather, day night, long-range mapping capabilities. ASARS-2A sensor detects and accurately locates fixed and moving ground targets. It gathers detailed information, formats the data, and transmits high-resolution images. The ASARS-2 Improvement Program (AIP) was designed to bring the latest commercial-off-the shelf (COTS) technology to the warfighter. The AIP brings operational capabilities, including near real-time, precision targeting; broad area synoptic coverage; on-board processing; ground moving target indications; and complex imagery for measurement intelligence applications. The AIP Image Processing Assemblies provide the capability to export Synthetic Aperture Radar (SAR) to the National Imagery Transmission Format Standard (NITFS). There are two platforms that make up the Image Processing Assemblies, the On-Board Processor (OBP) and the Ground Station (GS). The OBP generates complex SAR, compressed or uncompressed detected SAR and Ground Moving Target Indicator (GMTI) hit data. The GS has the same NITF file generation capabilities as the OBP except it does not generate complex image or GMTI files. The OBP receives raw radar data in the form of Video Phase History (VPH) and breaks it up into numerous tiles as shown in Figure 17-3 and 17-4 of STDI-0002, Version 2.1, CMETAA TRE (section 17). Sponsored by the Air Force Aeronautical System Center, Raytheon Company of El Segundo developed both the OBP and GS. The ASARS-2A sensor collects SAR data in several different modes; Search, Canted Search, Point, Repetitive Point Imaging, and GMTI. When the sensor is in either of the search modes, it collects its data in one of the three sub-modes: High, Medium or Coarse. If the sensor is in Point Imaging mode, it collects in either Point Imaging or Repetitive Point Imaging sub-mode. If the sensor is in GMTI mode, it collects in either Swath MTI (SMTI) or Wide Area MTI (WAMTI) sub-mode. #### Sensor Type(s) ASARS-2A | NITFS APPLICATION SUMMARY ASARS-2 Improvement Program | | |---|--| | General Characteristics | | | File Naming Convention | For Search and Point Imaging Modes: | | | m(followed by Mission Name)_s(followed by Scene #)_seg(followed by Segment#)_f(followed by Frame#)_row(followed by Row #)_col(followed by Col #)_c(followed by Copy #)_r(followed by Reduction # - For Minification use only 1= Full Resolution - Not Minified, 14 ,15, 36).ntf_detected or .ntf_complex or .ntf_detected_compressed | | | For example: | | | maa39_s11_seg1_f1_row12_col5_c1_r1.ntf_detect ed (for detected uncompressed data) | | | maa39_s11_seg1_f1_row12_col5_c1_r1.ntf_compl ex (for complex uncompressed data) | | | maa39_s11_seg1_f1_row12_col5_c1_r1.ntf_detect ed_compressed (for detected compressed data) | | | For GMTI Modes: | | | The filename format is as follows: | | | m(followed by Mission Name)_s(followed by Scene #)_(Year in 4 digits)(Months in 2 digits)(Day in 2 digits)(Hours in 2 digits)(Minutes in 2 digits)(Seconds in 2 digits)_c(followed by copy #). ntf_mti | | | For example: | | | maa39_s11_20011225123001_c1.ntf_mti | | CLEVELs Supported | Complex - CLEVEL 06; | | | Detected and MTI - CLEVEL 03 | | Origination Station Identifier Convention | ARS (Airborne Radar System) | | File Title Convention | Uses AIMIDB mapping of fields Acquisition_Date through END_TILE_ROW | | Security Marking Options Supported | The following Security fields are populated in all AIP files: FSCLAS - S, FSCLSY - US, | | | FSCTLH - UO, FSREL - country codes per FIPS PUB 10-4, all other Security fields are defaulted according to MIL-STD-2500B | | Originator's Designated Background Color | 0x303030 | | Originator's Name Field Convention | Spaces | | Originator's Phone Number Convention | Spaces | | Image Segments Supported | SAR - 001; MTI - 000 | | Symbol Segments Supported | 000 | | NITFS APPLICATION SUMMARY | | |---------------------------------------|---| | ASARS-2 Improvement Program | | | Text Segments Supported | 000 | | Data Extension Segments Supported | 000 | | Reserved Extension Segments Supported | 000 | | File Header TREs (tags) Supported | Complex and Detected SAR - no TREs supported; GMTI - ACFTB, MTIRPB and MTXFIL | | File Size/Range | Typical file sizes demonstrated during testing were: Complex ≈ 4-6 MB | | | Search (Detected) ≈ 2-4 MB | | | Point (Detected) ≈ 2-3 MB | | | Search (Detected) JPEG < 1 MB | | | Point (Detected) JPEG < 1/2 MB | | | SMTI/WAMTI ≈ 20k | | Image Segment Options Supported | | | Image Identifier 1 (short ID) | AIP | | Image Identifier 2 (long ID) | Same as FTITLE | | Target Identifier Field | Spaces | | Image Source Field | AIP | | Image Comment Fields | No image comments used | | Image Characteristics | | | Dimensions | Complex - columns usually less than 20000, rows usually less than 400; | | | Detected - slightly ≤ 2048 x 2048 and usually not square | | Pixel Value Types | INT | | Image Representation Types | Complex - POLAR, Detected - MONO | | Image Categories | SAR | | Bounding Rectangle Coordinates | Decimal Degrees | | Compression Options | NC or C3 (Complex data are always NC) | | Pixel Interleave(s) | Complex - IMODE S; Detected - IMODE B | | Blocking | Complex - single pixel blocks in row dimension, and generally one to four blocks in column dimension; | | | Detected - single block | | Location offset supported | 000000000 | | Attachment Level supported | 000 | | Reduced Resolutions | IMAG is always 1.0 | | NITFS APPLICATION SUMMARY | | | |---|---|--| | ASARS-2 Improvement Program | | | | Image Subheader TREs (tags) Supported | Complex - AIMIDB, ACFTB, AIPBCA, BLOCKA, CMETAA, EXPLTB, MENSRB, MTXFIL; Detected - AIMIDB, ACFTB, BLOCKA, EXPLTB, MENSRB, MTXFIL | | | Symbol Segment Options Supported | | | | CGM Supported | | | | Degree of CGM Support | | | | Symbol Identifier Convention | | | | Symbol Name Convention | NOT SUPPORTED | | |
Location offset supported | | | | Attachment Level supported | | | | Symbol Subheader TREs (tags) supported | | | | Text Segment Options Supported | | | | STA (Basic Character Set) | | | | UT1 (Extended Character Set) | | | | U8S (UTF-8 Extended Characters) | | | | MTF (US Message Text Format) | NOT SUPPORTED | | | Text Identifier Convention | NOT SUPPORTED | | | Text Title Convention | | | | Attachment Level supported | | | | Text Subheader TREs (tags) supported | | | | Data Extension Segments Supported | | | | Controlled Extensions (NITF 2.0 only) | N/A | | | Registered Extensions (NITF 2.0 only) | IWA | | | TRE_OVERFLOW | NOT SUPPORTED | | | STREAMING_FILE_HEADER | NOT SOFF ONTED | | | Reserved Extension Segments Supported | | | | None yet defined. | N/A | | | Other Pertinent Information | | | | | | | | AIMIDB—Additional Image ID Extension Format | | | | ACQUISITION_DATE | populated | | | NITFS APPLICATION SUMMARY ASARS-2 Improvement Program | | |---|--| | MISSION_NO | 'UNKN' | | MISSION_IDENTIFICATION | alphanumeric string, convention unknown | | FLIGHT_NO | ,00, | | OP_NUM | same as ACFTB: SCNUM | | CURRENT_SEGMENT | '00' | | REPRO_NUM | '00' | | REPLAY | '000' | | (reserved-001) | [1 space] | | START_TILE_COLUMN | these fields provide the row/col of the data in each | | START_TILE_ROW | file relative to the full image operation. | | END_SEGMENT | '00' | | END_TILE_COLUMN | populated identically to START_TILE_COLUMN | | END_TILE_ROW | and ROW | | COUNTRY | spaces | | (reserved-002) | [4 spaces] | | LOCATION | populated | | (reserved-003) | [13 spaces] | | ACFTB—Aircraft Information Extension Format | | | AC_MSN_ID | alphanumeric string, unknown convention | | AC_TAIL_NO | spaces | | AC_TO | spaces | | SENSOR_ID_TYPE | 'SAR' | | SENSOR_ID | 'AIP' | | SCENE_SOURCE | ' 1' | | SCNUM | populated | | PDATE | populated | | IMHOSTNO | spaces | | IMREQID | spaces | | MPLAN | populated | | ENTLOC | populated | | LOC_ACCY | spaces | | ENTELV | populated | | ELV_UNIT | 'm' | | EXITLOC | Point – spaces; Search – populated | | NITFS APPLICATION SUMMARY | | |---|-------------------------------------| | ASARS-2 Impro | vement Program | | EXITELV | populated | | TMAP | populated | | ROW_SPACING | populated | | ROW_SPACING_UNITS | f | | COL_SPACING | populated | | COL_SPACING_UNITS | r | | FOCAL_LENGTH | '999.99' | | SENSERIAL | spaces | | ABSWVER | spaces | | CAL_DATE | spaces | | PATCH_TOT | ,0000, | | MTI_TOT | '000' | | BLOCKA—Image Block Information Extension | Format | | BLOCK_INSTANCE | '01' | | N_GRAY | spaces | | L_LINES | same as NROWS | | LAYOVER_ANGLE | populated | | SHADOW_ANGLE | populated | | (reserved-001) | [16 spaces] | | FRLC_LOC | same as IGEOLO 2 (w/more precision) | | LRLC_LOC | same as IGEOLO 3 (w/more precision) | | LRFC_LOC | same as IGEOLO 4 (w/more precision) | | FRFC_LOC | same as IGEOLO 1 (w/more precision) | | (reserved-002) | 010.0 | | EXPLTB—Exploitation Related Information Ext | ension Format | | ANGLE TO NORTH | populated | | ANGLE_TO_NORTH_ACCY | '00.000' | | SQUINT_ANGLE | populated | | SQUINT_ANGLE_ACCY | '00.000' | | MODE | populated | | (reserved-001) | [16 spaces] | | GRAZE_ANG | populated | | GRAZE_ANG_ACCY | '00.00' | | NITFS APP | NITFS APPLICATION SUMMARY | | |---|---|--| | ASARS-2 II | mprovement Program | | | SLOPE_ANG | populated | | | POLAR | 'HH' | | | NSAMP | populated same as NCOLS | | | (reserved-002) | [0] | | | SEQ_NUM | spaces | | | PRIME_ID | spaces | | | PRIME_BE | spaces | | | (reserved-003) | [0] | | | N_SEC | '00' | | | IPR | spaces | | | MENSRB—Airborne SAR Mensuration Data Extension Format | | | | ACFT_LOC | populated | | | ACFT_LOC_ACCY | populated | | | ACFT_ALT | populated | | | RP_LOC | populated | | | RP_LOC_ACCY | populated | | | RP_ELV | populated | | | OF_PC_R | '+0000.0' | | | OF_PC_A | '+0000.0' | | | COSGRZ | populated | | | RGCRP | populated | | | RLMAP | populated | | | RP_ROW | populated | | | RP_COL | populated | | | C_R_NC | populated | | | C_R_EC | populated | | | C_R_DC | populated | | | C_AZ_NC | populated | | | C_AZ_EC | populated | | | C_AZ_DC | populated | | | C_AL_NC | populated | | | C_AL_EC | populated | | | C_AL_DC | populated | | | TOTAL_TILES_COLS | provides the total number of files in the full image operation. | | | NITFS APPLICATION SUMMARY ASARS-2 Improvement Program | | |---|--------------------------------| | TOTAL_TILES_ROWS | | | СМЕТАА | | | 100 - RELATED_TRES | 2 or 3 | | 200 – ADDITIONAL_TRES | AIMIDB, AIPBCE and / or MTXFIL | | 300 - RD_PRC_NO | populated | | 400 – IF_PROCESS | 'RM' | | 500 - RD_CEN_FREQ | Х | | 600 – RD_MODE | populated | | 700 - RD_PATCH_NO | populated | | 800 - CMPLX_DOMAIN | 'MP' | | 900 - CMPLX_MAG_REMAP_TYPE | 'LLM' | | 1000 - CMPLX_LIN_SCALE | '1.00000' | | 1100 – CMPLX_AVG_POWER | ,0000000, | | 1200 - CMPLX_LINLOG_TP | '00117' | | 1300 - CMPLX_PHASE_QUANT_FLAG | 'NS' | | 1400 - CMPLX_PHASE_QUANT_BIT_DEPTH | ,00, | | 1500 - CMPLX_SIZE_1 | ·08· | | 1600 - CMPLX_IC_1 | 'NC' | | 1700 - CMPLX_SIZE_2 | ·08· | | 1800 - CMPLX_IC_2 | 'NC' | | 1900 - CMPLX_IC_BPP | '00000' | | 2000 - CMPLX_WEIGHT | 'UWT' | | 2100 - CMPLX_AZ_SLL | ,00, | | 2200 - CMPLX_RNG_SLL | '00' | | 2300 – CMPLX_AZ_TAY_NBAR | '00' | | 2400 - CMPLX_RNG_TAY_NBAR | '00' | | 2500 - CMPLX_WEIGHT_NORM | SPACES | | 2600 - CMPLX_SIGNAL_PLANE | 'S' | | 2700 - IF_DC_SF_ROW | POPULATED | | 2800 - IF_DC_SF_COL | POPULATED | | 2900 - IF_PATCH_1_ROW | POPULATED | | 3000 - IF_PATCH_1_COL | POPULATED | | 3100 – IF_PATCH_2_ROW | POPULATED | | 3200 - IF_PATCH_2_COL | POPULATED | | NITFS APPLICATION SUMMARY | | |-----------------------------|---| | ASARS-2 Improvement Program | | | 3300 - IF_PATCH_3_ROW | POPULATED | | 3400 – IF_PATCH_3_COL | POPULATED | | 3500 - IF_PATCH_4_ROW | POPULATED | | 3600 - IF_PATCH_4_COL | POPULATED | | 3700 - IF_DC_IS_ROW | POPULATED | | 3800 - IF_DC_IS_COL | POPULATED | | 3900 - IF_IMG_ROW_DC | PROVIDES LOCATION OF FILE RELATIVE TO | | 4000 – IF_IMG_COL_DC | FULL IMAGE OPERATION | | 4100 – IF_TILE_1_ROW | INDICATES WHAT DATA IS VALID IN THIS FILE - | | 4200 – IF_TILE_1_COL | FOUR CORNERS | | 4300 – IF_TILE_2_ROW | | | 4400 – IF_TILE_2_COL | | | 4500 – IF_TILE_3_ROW | | | 4600 - IF_TILE_3_COL | | | 4700 – IF_TILE_4_ROW | | | 4800 – IF_TILE_4_COL | | | 4900 – IF_RD | SEARCH - 'O'; POINT - 'Y' | | 5000 – IF_RGWLK | 'O' | | 5100 – IF_KEYSTN | 'O' | | 5200 – IF_LINSFT | Ύ' | | 5300 – IF_SUBPATCH | SPACE | | 5400 – IF_GEODIST | 'O' | | 5500 – IF_RGFO | Ύ' | | 5600 - IF_BEAM_COMP | Ύ' | | 5700 – IF_RGRES | POPULATED | | 5800 – IF_AZRES | POPULATED | | 5900 – IF_RSS | POPULATED | | 6000 - IF_AZSS | POPULATED | | 6100 – IF_RSR | POPULATED | | 6200 – IF_AZSR | POPULATED | | 6300 - IF_RFFT_SAMP | POPULATED | | 6400 - IF_AZFFT_SAMP | POPULATED | | 6500 – IF_RFFT_TOT | POPULATED | | 6600 – IF_AZFFT_TOT | POPULATED | | NITFS APPLICATION SUMMARY | | | |-----------------------------|--------------------------------------|--| | ASARS-2 Improvement Program | | | | 6700 – IF_SUBP_ROW | POPULATED | | | 6800 - IF_SUBP_COL | POPULATED | | | 6900 – IF_SUB_RG | '0001' | | | 7000 – IF_SUB_AZ | USED TO COUNT PATCHES NOT SUBPATCHES | | | 7100 – IF_RFFTS | SEARCH - '+'; POINT - '-' | | | 7200 – IF_AFFTS | SEARCH - '+'; POINT - '-' | | | 7300 – IF_RANGE_DATA | 'ROW_DEC' OR 'ROW_INC' | | | 7400 – IF_INCPH | POPULATED | | | 7500 - IF_SR_NAME1 | SPACES | | | 7600 – IF_SR_AMOUNT1 | '01.00000' | | | 7700 - IF_SR_NAME2 | SPACES | | | 7800 – IF_SR_AMOUNT2 | '01.00000' | | | 7900 - IF_SR_NAME3 | SPACES | | | 8000 - IF_SR_AMOUNT3 | '01.00000' | | | 8100 – AF_TYPE1 | 'PHDIF' | | | 8200 – AF_TYPE2 | 'N' | | | 8300 – AF_TYPE3 | 'N' | | | 8400 – POL_TR | 'H' | | | 8500 – POL_RE | 'H' | | | 8600 – POL_REFERENCE | 'ANT' | | | 8700 – POL | 'N' | | | 8800 – POL_REG | SPACE | | | 8900 - POL_ISO_1 | '00000' | | | 9000 – POL_BAL | SPACE | | | 9100 – POL_BAL_MAG | '0000000' | | | 9200 – POL_BAL_PHS | '0000000' | | | 9300 - POL_HCOMP | SPACE | | | 9400 - POL_HCOMP_BASIS | '000000000' | | | 9500 - POL_HCOMP_COEF_1 | ,000000000, | | | 9600 - POL_HCOMP_COEF_2 | SPACES | | | 9700 - POL_HCOMP_COEF_3 | SPACES | | | 9800 - POL_AFCOMP | SPACE | | | 9900 – POL_SPARE_A | SPACES | | | 10000 - POL_SPARE_N | ,000000000, | | | NITFS APPLICATION SUMMARY | | | |-----------------------------|----------------|--| | ASARS-2 Improvement Program | | | | 10100 – T_UTC_YYYYMMMDD | MATCHES IDATIM | | | 10200 – T_HHMMSSUTC | MATCHES IDATIM | | | 10300 - T_HHMMSSLOCAL | SPACES | | | 10400 – CG_SRAC | POPULATED | | | 10500 - CG_SLANT_CONFIDENCE | ,0000000, | | | 10600 - CG_CROSS | POPULATED | | | 10700 - CG_CROSS_CONFIDENCE | ,0000000, | | | 10800 – CG_CAAC | POPULATED | | | 10900 - CG_CONE_CONFIDENCE | ,000000, | | | 11000 - CG_GPSAC | POPULATED | | | 11100 - CG_GPSAC_CONFIDENCE | '000000' | | | 11200 – CG_SQUINT | POPULATED | | | 11300 – CG_GAAC | POPULATED | | | 11400 – CG_GAAC_CONFIDENCE | ,000000, | | | 11500 – CG_INCIDENT | POPULATED | | | 11600 – CG_SLOPE | POPULATED | | | 11700 – CG_TILT | POPULATED | | | 11800 – CG_LD | POPULATED | | | 11900 – CG_NORTH | POPULATED | | | 12000 - CG_NORTH_CONFIDENCE | '000000' | | | 12100 – CG_EAST | POPULATED | | | 12200 – CG_RLOS | POPULATED | | | 12300 – CG_LOS_CONFIDENCE | '000000' | | | 12400 – CG_LAYOVER | POPULATED | | | 12500 – CG_SHADOW | POPULATED | | | 12600 – CG_OPM | ,0000000, | | | 12700 – CG_MODEL | 'ECEF' | | | 12800 – CG_AMPT_X | POPULATED | | | 12900 – CG_AMPT_Y | POPULATED | | | 13000 – CG_AMPT_Z | POPULATED | | | 13100 – CG_AP_CONF_XY | ,000000, | | | 13200 – CG_AP_CONF_Z | '000000' | | | 13300 – CG_APCEN_X | POPULATED | | | 13400 - CG_APCEN_Y | POPULATED | | | NITFS APPLICATION SUMMARY
 | | |-----------------------------|-----------|--| | ASARS-2 Improvement Program | | | | 13500 - CG_APCEN_Z | POPULATED | | | 13600 - CG_APER_CONF_XY | POPULATED | | | 13700 - CG_APER_CONF_Z | POPULATED | | | 13800 – CG_FPNUV_X | POPULATED | | | 13900 – CG_FPNUV_Y | POPULATED | | | 14000 – CG_FPNUV_Z | POPULATED | | | 14100 – CG_IDPNUVX | POPULATED | | | 14200 – CG_IDPNUVY | POPULATED | | | 14300 – CG_IDPNUVZ | POPULATED | | | 14400 - CG_SCECN_X | POPULATED | | | 14500 - CG_SCECN_Y | POPULATED | | | 14600 - CG_SCECN_Z | POPULATED | | | 14700 - CG_SC_CONF_XY | POPULATED | | | 14800 - CG_SC_CONF_Z | POPULATED | | | 14900 – CG_SWWD | POPULATED | | | 15000 - CG_SNVEL_X | POPULATED | | | 15100 - CG_SNVEL_Y | POPULATED | | | 15200 - CG_SNVEL_Z | POPULATED | | | 15300 - CG_SNACC_X | POPULATED | | | 15400 - CG_SNACC_Y | POPULATED | | | 15500 - CG_SNACC_Z | POPULATED | | | 15600 - CG_SNATT_ROLL | POPULATED | | | 15700 - CG_SNATT_PITCH | POPULATED | | | 15800 – CG_SNATT_YAW | POPULATED | | | 15900 – CG_GTP_X | POPULATED | | | 16000 - CG_GTP_Y | POPULATED | | | 16100 – CG_GTP_Z | POPULATED | | | 16200 - CG_MAP_TYPE | 'GEOD' | | | 16300 - CG_PATCH_LAT_CEN | POPULATED | | | 16400 - CG_PATCH_LNG_CEN | POPULATED | | | 16500 - CG_PATCH_LTC_ORUL | POPULATED | | | 16600 - CG_PATCH_LGC_ORUL | POPULATED | | | 16700 – CG_PATCH_LTC_ORUR | POPULATED | | | 16800 – CG_PATCH_LGC_ORUR | POPULATED | | | NITFS APPLICATION SUMMARY ASARS-2 Improvement Program | | | |---|-------------|--| | 16900 - CG_PATCH_LTC_ORLR | POPULATED | | | 17000 - CG_PATCH_LGC_ORLR | POPULATED | | | 17100 - CG_PATCH_LTC_ORLL | POPULATED | | | 17200 - CG_PATCH_LNGCOLL | POPULATED | | | 17300 - CG_PATCH_LAT_CONFIDENCE | POPULATED | | | 17400 - CG_PATCH_LONG_CONFIDENCE | POPULATED | | | 17500 - CG_MGRS_CENT | NOT PRESENT | | | 17600 - CG_MGRSCORUL | NOT PRESENT | | | 17700 - CG_MGRSCORUR | NOT PRESENT | | | 17800 - CG_MGRSCORLR | NOT PRESENT | | | 17900 – CG_MGRCORLL | NOT PRESENT | | | 18000 - CG_MGRS_CONFIDENCE | NOT PRESENT | | | 18100 - CG_MGRS_PAD | NOT PRESENT | | | 18150 – CG_MAP_TYPE_BLANK | NOT PRESENT | | | 18200 – CG_SPARE_A | SPACES | | | 18300 – CA_CALPA | ,0000000, | | | 18400 – WF_SRTFR | POPULATED | | | 18500 – WF_ENDFR | POPULATED | | | 18600 – WF_CHRPRT | POPULATED | | | 18700 – WF_WIDTH | POPULATED | | | 18800 – WF_CENFRQ | POPULATED | | | 18900 – WF_BW | POPULATED | | | 19000 – WF_PRF | POPULATED | | | 19100 – WF_PRI | POPULATED | | | 19200 – WF_CDP | POPULATED | | | 19300 - WF_NUMBER_OF_PULSES | POPULATED | | | 19400 - VPH_COND | 'N' | | #### NITFS APPLICATION SUMMARY # Common Imagery Processor (CIP) – Low Altitude Electro Optical (LAEO)/ Medium Altitude Electro Optical (MAEO) Advanced Tactical Air Reconnaissance System (ATARS) | MAEO ATARS | |--| | II LO TITILO | | NITFS File Producer | | 10 | | n Imagery Processor (CIP) to Common
of Ground Surface System (CIGSS)
of Control Document (ICD), 5A28773,
of H, Draft, 19 November 2001. | | 002 version 2.0, Section 8.0, 4 March irborne Support Data Extension (ASDE). | | | | | #### **System Description** The Common Imagery Ground/Surface System (CIGSS) consists of a Common Imagery Processor (CIP), an Image Product Library (IPL), an Imagery Exploitation Support System (IESS), Exploitation Workstations, a Screener Workstation, a CIGSS System Manager, and other CIGSS-compliant elements. The CIP accepts imagery and support data and processes it into an exploitable image and outputs it to other CIGSS elements. CIP imagery (full and reduced resolution data sets) and support data can be output to a Screening Workstation. The Screener Workstation provides an image selection capability that allows for the designation of targets within the imagery. Selected image target areas are either transmitted to the IPL or an exploitation workstation in NITF 2.0 or 2.1 format with the appropriate Support Data Extensions (SDEs). The CIP receives data from the electro optical (EO) sensor via Advanced Tactical Air Reconnaissance System (ATARS) EO mission tapes or common data link and processes it into either a standard image array with supporting metadata (internal product A) or an image array with supporting metadata mosaiced together from up to 8 internal standard image array products (internal product B). Then the CIP product formatting software processes the CIP internal product, by applying options such as NITF blocking and formatting to create final "output products." CIP produces three ATARS EO NITF 2.1 output products: full resolution images, reduced resolution images, and exploitation images. #### Sensor Type(s) Low Altitude Electro Optical (LAEO) ATARS Medium Altitude Electro Optical (MAEO) ATARS | General Characteristics | | |---|--| | File Naming Convention | Uses an internal convention. | | CLEVELs Supported | 06 (full resolution) 03 (reduced resolution) | | Origination Station Identifier Convention | CIP | ### **NITFS APPLICATION SUMMARY** # Common Imagery Processor (CIP) – Low Altitude Electro Optical (LAEO)/ Medium Altitude Electro Optical (MAEO) Advanced Tactical Air Reconnaissance System (ATARS) | | <u> </u> | |--|---| | File Title Convention | Same as IID2. | | Security Marking Options Supported | All data is Unclassified; and files provide the following security information: FSCLAS – U FSCLSY – [spaces] FSCTLH – [spaces] FSDCTP – [spaces] FSDCXM – [spaces] FSCATP – [spaces] FSCAUT – [spaces] FSCRSN – [spaces] FSCRSN – [spaces] | | Originator's Designated Background Color | Decimal 00 00 00 | | Originator's Name Field Convention | [spaces] | | Originator's Phone Number Convention | [spaces] | | Image Segments Supported | 1 per file | | Symbol Segments Supported | None | | Text Segments Supported | None | | Data Extension Segments Supported | None | | Reserved Extension Segments Supported | None | | File Header TREs (tags) Supported | None | | File Size/Range | 3,081,739 – 18,876,087 (full resolution)
4,547 – 129,719 (reduced resolution) | | Image Segment Options Supported | | | Image Identifier 1 (short ID) | Resolution and sequence number e.g. "FR_1_00022" (full resolution) "RR_1_00013" (reduced resolution) | | Image Identifier 2 (long ID) | 40-characters mapped from AIMIDB. | | Target Identifier Field | [spaces] | | Image Source Field | [spaces] | | Image Comment Fields | None | | Image Characteristics | | | Dimensions | 1536 rows x 12002 cols (full resolution) 128 rows x 1000 cols (reduced resolution) | | Pixel Value Types | INT | | Image Representation Types | MONO | | NITFS APPLICATION SUMMARY Common Imagery Processor (CIP) – Low Altitude Electro Optical (LAEO)/ Medium Altitude Electro Optical (MAEO) Advanced Tactical Air Reconnaissance System (ATARS) | | |---|--| | Image Categories | VIS | | Bounding Rectangle Coordinates | ddmmssXdddmmssY (except for cvsf.ntf – dcsf.ntf, bvsf.ntf) (full resolution) ddmmssXdddmmssY (except for cxsr.ntf – desr.ntf, bxsr.ntf) (reduced resolution) | | Compression Options | NC | | Pixel Interleave(s) | MONO – IMODE B | | Blocking | Yes, 256 x 256, 512 x 512, or 1024 x1024 (full resolution) Not always (reduced resolution) | | Location offset supported | None. Image always placed at CCS origin. | | Attachment Level supported | Always unattached (IALVL = 000). | | Reduced Resolutions | Unknown | | Image Subheader TREs (tags) Supported | ACFTB, AIMIDB, BANDSA, EXOPTA, SENSRA, SECTGA, and sometimes MSTGTA | | Symbol Segment Options Supported | | | CGM Supported | | | Degree of CGM Support | | | Symbol Identifier Convention | | | Symbol Name Convention | Not Supported | | Location offset supported | | | Attachment Level supported | | | Symbol Subheader TREs (tags) supported | | | Text Segment Options Supported | | | STA (Basic Character Set) | | | UT1 (Extended Character Set) | | | U8S (UTF-8 Extended Characters) | | | MTF (US Message Text Format) | Not Cumparted | | Text Identifier Convention | Not Supported | | Text Title Convention | | | Attachment Level supported | | | Text Subheader TREs (tags) supported | | | Data Extension Segments Supported | | |---|--| | Controlled Extensions (NITF 2.0 only) | | | Registered Extensions (NITF 2.0 only) | Not Supported | | TRE_OVERFLOW | Not Supported | | STREAMING_FILE_HEADER | | | Reserved Extension Segments Supported | | | None yet defined. | Not Supported | | Other Pertinent Information | | | MSTGTA included when ACFTB SCENE_SOURCE = 0 (pre-planned) | | | When there are no IGEOLOs in image subheader, there will be no entry/exit locations in ACFTB. | | | AIMIDBAdditional Image ID Extension Form | at | | ACQUISITION_DATE | CCYYMMDDhhmmss. (Same as IDATIM in image subheader.) | | MISSION_NO | UNKN | | MISSION_IDENTIFICATION | Populated | | FLIGHT_NO | 00 (unavailable) | | OP_NUM | Populated (same as ACFTB SCNUM) | | CURRENT_SEGMENT | Populated | | REPRO_NUM | 00 | | REPLAY | 000 | | (reserved-001) | [1 space] | | START_TILE_COLUMN | 001 | | START_TILE_ROW | 00001 | | END_SEGMENT | 00 (unknown)
 | END_TILE_COLUMN | 001 | | END_TILE_ROW | 00001 | | COUNTRY | 2 spaces | | (reserved-002) | [4 spaces] | | LOCATION | DdmmXdddmmY | | ACFTB—Aircraft Information Extension Form | nat | |---|--| | | | | AC_MSN_ID | Same as AIMIDB MISSION_IDENTIFICATION. | | AC_TAIL_NO | 10 spaces | | AC_TO | CCYYMMDDhhmm | | SENSOR_ID_TYPE | VLPB (LAEO), VMPB (MAEO) | | SENSOR_ID | LAEO, MAEO | | SCENE_SOURCE | 0 = preplanned, 2 = | | SCNUM | Populated (same as AIMIDB OP_NUM) | | PDATE | CCYYMMDD | | IMHOSTNO | 6 spaces | | IMREQID | 5 spaces | | MPLAN | Populated per STDI-0002 | | ENTLOC | ddmmss.ssssXdddmmss.ssssY | | LOC_ACCY | 6 spaces | | ENTELV | Populated | | ELV_UNIT | f | | EXITLOC | ddmmss.ssssXdddmmss.ssssY | | EXITELV | Populated | | TMAP | Populated | | ROW_SPACING | Populated | | ROW_SPACING_UNITS | f | | COL_SPACING | Populated | | COL_SPACING_UNITS | f | | FOCAL_LENGTH | 999.99 | | SENSERIAL | 6 spaces | | ABSWVER | 7 spaces | | CAL_DATE | 8 spaces | | PATCH_TOT | 0001 | | MTI_TOT | 000 | | NDSA—Multispectral/Hyperspect
ROW SPACING | Same as in ACFTB. | |---|--| | - | | | ROW_SPACING_UNITS | Same as in ACFTB. | | COL_SPACING | Same as in ACFTB. | | COL_SPACING_UNITS | Same as in ACFTB. | | FOCAL_LENGTH | Same as in ACFTB. | | BANDCOUNT | 0001 | | BANDPEAKn | 5 spaces | | BANDLBOUNDn | 00.55 | | BANDUBOUNDn | 00.95 | | BANDWIDTHn | 00.40 | | BANDCALDRKn | 6 spaces | | BANDCALINCn | 5 spaces | | BANDRESPn | 006.2 | | BANDASDn | 006.2 | | BANDGSDn | Populated | | · · · · · · · · · · · · · · · · · · · | | | OPTA—Exploitation Usability Opt | tical Information Extension Format | | | tical Information Extension Format Populated | | ANGLE_TO_NORTH | Populated | | ANGLE_TO_NORTH MEAN_GSD | Populated Populated | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) | Populated | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE | Populated Populated [1] 00255 | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) | Populated Populated [1] 00255 [7 spaces] | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) OBL_ANG | Populated Populated [1] 00255 [7 spaces] Populated | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) | Populated Populated [1] 00255 [7 spaces] | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) OBL_ANG ROLL_ANG PRIME_ID | Populated Populated [1] 00255 [7 spaces] Populated Populated | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) OBL_ANG ROLL_ANG PRIME_ID PRIME_BE | Populated Populated [1] 00255 [7 spaces] Populated Populated Populated Populated 15 spaces | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) OBL_ANG ROLL_ANG PRIME_ID PRIME_BE (reserved-003) | Populated Populated [1] 00255 [7 spaces] Populated Populated Populated | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) OBL_ANG ROLL_ANG PRIME_ID PRIME_BE (reserved-003) N_SEC | Populated Populated [1] 00255 [7 spaces] Populated Populated Populated 15 spaces [5 spaces] 001 | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) OBL_ANG ROLL_ANG PRIME_ID PRIME_BE (reserved-003) N_SEC (reserved-004) | Populated Populated [1] 00255 [7 spaces] Populated Populated Populated 15 spaces [5 spaces] 001 [2 spaces] | | ANGLE_TO_NORTH MEAN_GSD (reserved-001) DYNAMIC_RANGE (reserved-002) OBL_ANG ROLL_ANG PRIME_ID PRIME_BE (reserved-003) N_SEC | Populated Populated [1] 00255 [7 spaces] Populated Populated Populated 15 spaces [5 spaces] 001 | | Reconnaissance System (ATARS) | | | |--|-------------------------------------|--| | (reserved-006) | [12 spaces] | | | SUN_EL | Populated | | | SUN_AZ | Populated | | | MSTGTA—Mission Target Information Extension Format | | | | TGT_NUM | Populated | | | TGT_ID | 12 spaces | | | TGT_BE | 15 spaces | | | TGT_PRI | 3 spaces | | | TGT_REQ | 12 spaces | | | TGT_LTIOV | 12 spaces | | | TGT_TYPE | 1 = strip | | | TGT_COLL | 0 = vertical, 4 = best possible | | | TGT_CAT | 5 spaces | | | TGT_UTC | 7 spaces | | | TGT_ELEV | 6 spaces | | | TGT_ELEV_UNIT | f | | | TGT_LOC | Xddmmss.ssYdddmmss.ss | | | SECTGA—Secondary Targeting Information I | Extension Format | | | SEC_ID | 12 spaces | | | SEC_BE | 15 spaces | | | (reserved-001) | [0] | | | SENSRA—EO-IR Sensor Parameters Extension | n Format | | | REF_ROW | 00000000 | | | REF_COL | 00000000 | | | SENSOR_MODEL | ATARS | | | SENSOR_MOUNT | Populated | | | SENSOR_LOC | ddmmss.ssXdddmmss.ssY | | | | | | | SENSOR_ALT_SOURCE | B (barometric altimeter) | | | SENSOR_ALT_SOURCE
SENSOR_ALT | B (barometric altimeter) Populated | | | | , | | | SENSOR_PITCH | Populated | |-------------------|-----------------------| | SENSOR_ROLL | populated | | SENSOR_YAW | Populated | | PLATFORM_PITCH | Populated | | PLATFORM_ROLL | Populated | | PLATFORM_HDG | Populated | | GROUND_SPD_SOURCE | N (Navigation System) | | GROUND_SPD | Populated | | GROUND_SPD_UNIT | k | | GROUND_TRACK | Populated | | VERT_VEL | Populated | | VERT_VEL_UNIT | f | | SWATH_FRAMES | 4 spaces | | N_SWATHS | 4 spaces | | SPOT_NUM | 3 spaces | | | | | NITFS APPLICATION SUMMARY Common Imagery Processor (CIP) – ASARS2 | | |--|--| | System Identifier: | ASARS2 Spot and Strip | | NITFS Services: | Tactical NITFS File Producer | | NITF/NSIF Version(s): | NITF 2.0 and 2.1 | | Reference Documents: | Common Imagery Processor (CIP) to Common Imagery Ground Surface System (CIGSS) Interface Control Document (ICD), 5A28773, Revision H, Draft, 19 November 2001. | | | STDI-0002 version 2.0, Section 8.0, 4 March 1999, Airborne Support Data Extension (ASDE). | | NITFS Compliance Test Report: | None | #### **System Description** The Common Imagery Ground/Surface System (CIGSS) consists of a Common Imagery Processor (CIP), an Image Product Library (IPL), an Imagery Exploitation Support System (IESS), Exploitation Workstations, a Screener Workstation, a CIGSS System Manager, and other CIGSS-compliant elements. The CIP accepts imagery and support data and processes it into an exploitable image and outputs it to other CIGSS elements. CIP imagery (full and reduced resolution data sets) and support data can be output to a Screening Workstation. The Screener Workstation provides an image selection capability that allows for the designation of targets within the imagery. Selected image target areas are either transmitted to the IPL or an exploitation workstation in NITF 2.0 or 2.1 format with the appropriate Support Data Extensions (SDEs). ASARS-2 produces 3 output NITF products: the full resolution SAR image, a reduced resolution SAR image and an exploitation SAR image. These products are all detected imagery with supporting metadata, produced from raw ASARS-2 video phase history data. #### Sensor Type(s) Synthetic Aperture Radar (SAR) | General Characteristics | | |---|---| | File Naming Convention | Alphanumeric – no apparent convention | | CLEVELs Supported | Up to CL05 | | Origination Station Identifier Convention | CIP | | File Title Convention | Alphanumeric string. | | | NITF 2.0 example: | | | "ASARS-2 MSN:NoMsn IID: IL_1_00003
121230252SEP00" | | | NITF 2.1 maps from IID2 and AIMIDB | | Security Marking Options Supported | unclassified | | Originator's Designated Background Color | NITF 2.0: Hexadecimal 20, 20, 20 | | NITFS APPLICATION SUMMARY Common Imagery Processor (CIP) – ASARS2 | | |--|---| | | NITF 2.1: Hexadecimal 0, 0, 0 | | Originator's Name Field Convention | spaces | | Originator's Phone Number Convention | spaces | | Image Segments Supported | 1 | | Symbol Segments Supported | 0 | | Text Segments Supported | 0 | | Data Extension Segments Supported | 0 | | Reserved Extension Segments Supported | 0 | | File Header TREs (tags) Supported | None | | File Size/Range | < 11MB | | Image Segment Options Supported | | | Image degrieff Options Supported Image Identifier 1 (short ID) | alpha string w/unknown numbering scheme, | | image rachanor i (short iz) | e.g. IL_1_00001 | | Image Identifier 2 (long ID) | both NITF 2.0 and 2.1 are the same as FTITLE | | Target Identifier Field | spaces | | Image Source Field | spaces | | Image Comment Fields | none | | Image Characteristics | | | Dimensions | Spot – approximately square | | | strip – approximate ratio of 8:1 rows to columns | | Pixel Value Types | INT | | Image Representation Types | MONO | | Image Categories | SAR | | Bounding Rectangle Coordinates | always present | | Compression Options | NC | | Pixel Interleave(s) | В | | Blocking | 256 blocks | | Location offset supported | always at 0,0 | | Attachment Level supported | always attached to 000 | | Reduced Resolutions | yes /8 | | Image Subheader TREs (tags) Supported | ACFTB, AIMIDB, EXPLTB, BLOCKA, MPDSRA, MENSRB, PATCHB, SECTGA | | NITFS APPLICATION SUMMARY Common Imagery Processor (CIP) – ASARS2 | | |--|--------------| | Symbol Segment Options Supported | | | CGM Supported | | | Degree of CGM Support | | | Symbol Identifier Convention | | | Symbol Name Convention | N/A | | Location offset supported | | | Attachment Level supported | | | Symbol Subheader TREs (tags) supported | | | Text Segment
Options Supported | | | STA (Basic Character Set) | | | UT1 (Extended Character Set) | | | U8S (UTF-8 Extended Characters) | | | MTF (US Message Text Format) | | | Text Identifier Convention | N/A | | Text Title Convention | | | Attachment Level supported | | | Text Subheader TREs (tags) supported | | | Data Extension Segments Supported | | | Controlled Extensions (NITF 2.0 only) | | | Registered Extensions (NITF 2.0 only) | N/A | | TRE_OVERFLOW | IV/A | | STREAMING_FILE_HEADER | | | Reserved Extension Segments Supported | | | None yet defined. | N/A | | Other Pertinent Information | | | | | | AIMIDB—Additional Image ID Extension For | mat | | ACQUISITION_DATE | populated | | MISSION_NO | 'UNKN' | | MISSION_IDENTIFICATION | 'NOT AVAIL.' | | FLIGHT_NO | ,00, | | NITFS APPLICATION SUMMARY | | |---|---| | Common Imagery Processor (CIP) – ASARS2 | | | OP_NUM | populated – same as ACFTB SCNUM | | CURRENT_SEGMENT | Spot - 00 | | | Strip – AA, AB, AC, | | REPRO_NUM | '00' | | REPLAY | '000' | | (reserved-001) | [1 space] | | START_TILE_COLUMN | '001' | | START_TILE_ROW | '00001' | | END_SEGMENT | '00' | | END_TILE_COLUMN | '001' | | END_TILE_ROW | '00001' | | COUNTRY | spaces | | (reserved-002) | [4 spaces] | | LOCATION | populated | | (reserved-003) | [13 spaces] | | ACFTB—Aircraft Information Extension Form | at | | AC_MSN_ID | 'NOT AVAILABLE' | | AC_TAIL_NO | spaces | | AC_TO | populated | | SENSOR_ID_TYPE | 'SAR' | | SENSOR_ID | 'ASARS2' | | SCENE_SOURCE | 1, 2, 3, 5, or 6 (see ASDE 1.0 for description) | | SCNUM | populated – same as AIMIDB OP_NUM | | PDATE | populated | | IMHOSTNO | spaces | | IMREQID | spaces | | MPLAN | according to ASDE 1.0 | | ENTLOC | populated | | LOC_ACCY | spaces | | ENTELV | populated | | ELV_UNIT | ۴ | | EXITLOC | strip – populated | | | spot – spaces | | EXITELV | populated | | NITFS APPLICATION SUMMARY
Common Imagery Processor (CIP) – ASARS2 | | |--|--------------------------| | TMAP | populated | | ROW_SPACING | populated | | ROW_SPACING_UNITS | T T | | COL_SPACING | populated | | COL_SPACING_UNITS | 'f' | | FOCAL_LENGTH | '999.99' | | SENSERIAL | data tested was '000016' | | ABSWVER | data tested was '119.5' | | CAL_DATE | spaces | | PATCH_TOT | '0001' | | MTI_TOT | '000' | | BLOCKA—Image Block Information Extension | n Format | | BLOCK_INSTANCE | '01' | | N_GRAY | '00000' | | L_LINES | populated same as NROWS | | LAYOVER_ANGLE | populated | | SHADOW_ANGLE | ,000, | | (reserved-001) | [16 spaces] | | FRLC_LOC | same as IGEOLO 2 | | LRLC_LOC | same as IGEOLO 3 | | LRFC_LOC | same as IGEOLO 4 | | FRFC_LOC | same as IGEOLO 1 | | (reserved-002) | 010.0 | | EXPLTB—Exploitation Related Information E | xtension Format | | ANGLE_TO_NORTH | populated | | ANGLE_TO_NORTH_ACCY | '00.000' | | SQUINT_ANGLE | populated | | SQUINT_ANGLE_ACCY | '00.000' | | MODE | according to ASDE 1.0 | | (reserved-001) | [16 spaces] | | GRAZE_ANG | populated | | GRAZE_ANG_ACCY | '0.000' | | SLOPE_ANG | populated | | NITFS APPLICATION SUMMARY Common Imagery Processor (CIP) – ASARS2 | | | |--|---------------|--| | POLAR | 'HH' | | | NSAMP | same as NCOLS | | | (reserved-002) | [0] | | | SEQ_NUM | spaces | | | PRIME_ID | spaces | | | PRIME_BE | spaces | | | (reserved-003) | [0] | | | N_SEC | '01' | | | IPR | 0 - 99 | | | MENORD ALL CARACTERS | | | | MENSRB—Airborne SAR Mensuration Data Extension Format | | | | ACFT_LOC | populated | | | ACFT_LOC_ACCY | '000.00' | | | ACFT_ALT | populated | | | RP_LOC | populated | | | RP_LOC_ACCY | '000.00' | | | RP_ELV | populated | | | OF_PC_R | +0000.0 | | | OF_PC_A | +0000.0 | | | COSGRZ | populated | | | RGCRP | populated | | | RLMAP | populated | | | RP_ROW | populated | | | RP_COL | populated | | | C_R_NC | populated | | | C_R_EC | populated | | | C_R_DC | populated | | | C_AZ_NC | populated | | | C_AZ_EC | populated | | | C_AZ_DC | populated | | | C_AL_NC | populated | | | C_AL_EC | populated | | | C_AL_DC | populated | | | TOTAL_TILES_COLS | spaces | | | TOTAL_TILES_ROWS | spaces | | | NITFS APPLICATION SUMMARY Common Imagery Processor (CIP) – ASARS2 | | | |---|--------------------|--| | MPDSRA—Mensuration Data Extension Fo | ormat | | | BLK_NUM | '01' | | | IPR | same as EXPLTB IPR | | | NBLKS_IN_WDG | '01' | | | ROWS_IN_BLK | same as NROWS | | | COLS_IN_BLK | same as NCOLS | | | ORP_X | populated | | | ORP_Y | populated | | | ORP_Z | populated | | | ORP_ROW | populated | | | ORP_COLUMN | populated | | | FOC_X | populated | | | FOC_Y | populated | | | FOC_Z | populated | | | ARP_TIME | populated | | | (reserved-001) | [14 spaces] | | | ARP_POS_N | populated | | | ARP_POS_E | populated | | | ARP_POS_D | populated | | | ARP_VEL_N | populated | | | ARP_VEL_E | populated | | | ARP_VEL_D | populated | | | ARP_ACC_N | populated | | | ARP_ACC_E | populated | | | ARP_ACC_D | populated | | | (reserved-002) | 000.000001.0 | | | PATCHB—Patch Information Extension Format | | | | PAT_NO | '01' | | | LAST_PAT_FLAG | Strip 0 or 1 | | | | Spot – 1 | | | LNSTRT | populated | | | LNSTOP | populated | | | AZL | populated | | | NITFS APPLICATION SUMMARY Common Imagery Processor (CIP) – ASARS2 | | | |--|-----------|--| | NVL | populated | | | FVL | populated | | | NPIXEL | populated | | | FVPIX | populated | | | FRAME | populated | | | итс | populated | | | SHEAD | populated | | | GRAVITY | populated | | | INS_V_NC | populated | | | INS_V_EC | populated | | | INS_V_DC | populated | | | OFFLAT | +00.0000 | | | OFFLONG | +00.0000 | | | TRACK | populated | | | GSWEEP | populated | | | SHEAR | populated | | | BATCH_NO | populated | | | SECTGA—Secondary Targeting Information Extension Format | | | | SEC_ID | spaces | | | SEC_BE | spaces | | | (reserved-001) | [0] | | | NITFS APPLICATION SUMMARY SYERS | | |---|---| | System Identifier: | | | NITFS Services: | | | NITF/NSIF Version(s): | | | Reference Documents: | | | NITFS Compliance Test Report: | | | | | | System Description | | | | | | Sensor Type(s) | | | | | | | | | General Characteristics | | | File Naming Convention | Uses an internal convention, not as defined by the AIMID ASDE | | CLEVELs Supported | 6 | | Origination Station Identifier Convention | SYERS2-FEP | | File Title Convention | Same as file name | | Security Marking Options Supported | All data is Secret; and files provide the following security information: FSCLAS - S FSCLSY - US FSCTLH - US FSDCTP - X FSDCXM - X1 FSCATP - D FSCAUT - SENIOR YEAR PROGRAM CLASSIFICATION GUIDE FSCRSN - C FSSRDT - 19990303 | | Originator's Designated Background Color | Decimal 127 127 127 | | Originator's Name Field Convention | Spaces | | Originator's Phone Number Convention | Spaces | | Image Segments Supported | 1 per file | | Symbol Segments Supported | None | | Text Segments Supported | None | | Data Extension Segments Supported | None | | Reserved Extension Segments Supported | None | | NITFS APPLICATION SUMMARY SYERS | | |---------------------------------------|---| | File Header TREs (tags) Supported | MTXFIL | | File Size/Range | | | Image Segment Options Supported | | | Image Identifier 1 (short ID) | Description of Location of data e.g. "MIRAMAR" | | Image Identifier 2 (long ID) | Spaces | | Target Identifier Field | Spaces | | Image Source Field | SYERS2 | | Image Comment Fields | None | | Image Characteristics | | | Dimensions | Half FOV 5120 x 15360
Full FOV 10240 x 15360
IR 2560 x 7680 | | Pixel Value Types | 12/16 INT, 24 (3x8) INT | | Image Representation Types | MONO, RGB | | Image Categories | VIS, MS | | Bounding Rectangle Coordinates | Always present in degrees, minutes, seconds | | Compression Options | NC | | Pixel Interleave(s) | MONO – IMODE B
RGB – IMODE S | | Blocking | Yes, always at 256 x 256 | | Location offset supported | No, always 000000000 | | Attachment Level supported | Always 000 | | Reduced Resolutions | Unknown | | Image Subheader TREs (tags) Supported | ACFTA, ACFTB, AIMIDB, BANDSA, numerous SENSRA, EXOPTA and BLOCKA | | Symbol Segment Options Supported | | | CGM Supported | | | Degree of CGM Support | | | Symbol Identifier Convention | | | Symbol Name Convention | Not Supported | | Location offset supported | | | Attachment Level supported | | | N-48 | | | NITFS APPLICATION SUMMARY SYERS | | | |--|---------------|--| | Symbol Subheader TREs (tags) supported | | | | Text Segment Options Supported | | | | STA (Basic Character Set) | | | | UT1 (Extended Character Set) | | | | U8S (UTF-8 Extended Characters) | | | | MTF (US Message Text Format) | Not Supported | | | Text Identifier Convention | Not Supported | | | Text Title Convention | | | | Attachment Level supported | | | | Text Subheader TREs (tags) supported | | | | Data Extension Segments Supported | | | | Controlled Extensions (NITF 2.0 only) | | | | Registered Extensions (NITF 2.0 only) | Not Supported | | | TRE_OVERFLOW | Not Supported | | | STREAMING_FILE_HEADER | | | | Reserved Extension Segments Supported | | | | None yet defined. | Not Supported | | | Other Pertinent Information | | | | | | | | | | | | NITFS APPLICATION SUMMARY Tactical Exploitation System (TES) | | |---|--| | System Identifier: | Tactical Exploitation System (TES) | | NITFS Services: | Airborne
Synthetic Aperture Radar Image Data
Producer | | NITF/NSIF Version(s): | NITF 02.00 | | Reference Documents: | Based on files from CIGSS CL testing, Aug 02. | | NITFS Compliance Test Report: None. Pending Compliance Testing. | | #### **System Description** Tactical Exploitation System (TES) is the Army's objective Tactical Exploitation of National Capabilities (TENCAP) system for the 21st century. TES replaces the Advanced Electronic Processing and Dissemination System (APEDS), Enhanced Tactical Radar Correlator (ETRAC), and Modernized Imagery Exploitation System (MIES). TES combines all TENCAP functionality into a single, integrated, scaleable system specifically designed for split based operations as Forward or Main elements. TES serves as an interface between national systems and in-theater tactical forces, and directly receives data from theater and tactical assets. TES receives, processes, exploits, and disseminates imagery data from direct downlinks and from ground stations for national and theater platforms. TES serves as the preprocessor of the All Source Analysis System (ASAS), Common Ground Station (CGS), and the Digital Topographic Support System (DTSS). | Sensor Type(s) | | |---|---| | ASARS-2 | | | General Characteristics | | | File Naming Convention | E.g. "182832090.01.01" | | CLEVELs Supported | CLEVEL = 04 | | Origination Station Identifier Convention | RemoteView | | File Title Convention | 80 spaces | | Security Marking Options Supported | The "FSCLAS – S" Security field is populated in all TES files all other Security fields are defaulted according to MIL-STD-2500B. | | Originator's Designated Background Color | Not implementing background color. | | Originator's Name Field Convention | "testop2" | | Originator's Phone Number Convention | 18 spaces | | Image Segments Supported | 1 per file | | Symbol Segments Supported | 000 | | Text Segments Supported | 000 | | NITFS APPLICATION SUMMARY Tactical Exploitation System (TES) | | |--|---| | Data Extension Segments Supported | 000 | | Reserved Extension Segments Supported | 000 | | File Header TREs (tags) Supported | 00000 | | File Size/Range | - 6,291,456 | | Image Segment Options Supported | | | Image Identifier (short ID) | Resolution and ?? E.g. "FR_00_0291." | | Image Title (long ID) | "NITF 2.0 Image #0" | | Target Identifier Field | 17 spaces | | Image Source Field | 43 spaces | | Image Comment Fields | 0 | | Image Characteristics | | | Dimensions | 1521 rows x 2612 cols | | Pixel Value Types | INT | | Image Representation Types | MONO | | Image Categories | SAR | | Bounding Rectangle Coordinates | ddmmssXdddmmssY (four times) | | Compression Options | NC (not compressed) | | Pixel Interleave(s) | IMODE = B (band interleaved by block) | | Blocking | 1024 x 1024 | | Location offset supported | None. Always at origin. | | Attachment Level supported | 000 | | Reduced Resolutions | IMAG is always 1.0 | | Image Subheader TREs (tags) Supported | ACFTB, AIMIDB, BLOCKA, EXPLTB, ICHIPB, MENSRB, MPDSRA, and PATCHB | | Symbol Segment Options Supported | | | CGM Supported | | | Degree of CGM Support | | | Symbol Identifier Convention | | | Symbol Name Convention | NOT SUPPORTED | | Location offset supported | | | Attachment Level supported | | | NITFS APPLICATION SUMMARY Tactical Exploitation System (TES) | | |--|--------------------| | Symbol Subheader TREs (tags) supported | | | Text Segment Options Supported | | | STA (Basic Character Set) | | | UT1 (Extended Character Set) | | | U8S (UTF-8 Extended Characters) | | | MTF (US Message Text Format) | NOT SUPPORTED | | Text Identifier Convention | NOT SUPPORTED | | Text Title Convention | | | Attachment Level supported | | | Text Subheader TREs (tags) supported | | | Data Extension Segments Supported | | | Controlled Extensions (NITF 2.0 only) | | | Registered Extensions (NITF 2.0 only) | NOT SUPPORTED | | TRE_OVERFLOW | NOT SUPPORTED | | STREAMING_FILE_HEADER | | | Reserved Extension Segments Supported | | | None yet defined. | N/A | | Other Pertinent Information | | | AIMIDB—Additional Image ID Extension Fo | rmat | | ACQUISITION_DATE | CCYYMMDDhhmmss | | MISSION_NO | UNKN | | MISSION_IDENTIFICATION | AS21281 | | FLIGHT_NO | 01 | | OP_NUM | 105 | | CURRENT_SEGMENT | 00 (not segmented) | | REPRO_NUM | 00 | | REPLAY | 000 | | (reserved-001) | [1 space] | | START_TILE_COLUMN | 001 | | NITFS APPLICATION SUMMARY Tactical Exploitation System (TES) | | | | |--|---|--|--| | START_TILE_ROW | 00001 | | | | END_SEGMENT | 00 | | | | END_TILE_COLUMN | 001 | | | | END_TILE_ROW | 00001 | | | | COUNTRY | 2 spaces | | | | (reserved-002) | [4 spaces] | | | | LOCATION | ddmmXdddmmY | | | | (reserved-003) | [13 spaces] | | | | ACFTB—Aircraft Information Extension Form | ACFTB—Aircraft Information Extension Format | | | | AC_MSN_ID | same as MISSION_ID in AIMIDB | | | | AC_TAIL_NO | 10 spaces | | | | AC_TO | YYYYMMDDhhmm | | | | SENSOR_ID_TYPE | SAR | | | | SENSOR_ID | ASARS2 | | | | SCENE_SOURCE | 1 (scene update (uplink)) | | | | SCNUM | Same as OP_NUM in AIMIDB | | | | PDATE | YYYYMMDD | | | | IMHOSTNO | 6 spaces | | | | IMREQID | 5 spaces | | | | MPLAN | 002 (Spot 3) | | | | ENTLOC | ddmmss.ssssXdddmmss.ssssY | | | | LOC_ACCY | 6 spaces | | | | ENTELV | +#### | | | | ELV_UNIT | f | | | | EXITLOC | 25 spaces | | | | EXITELV | 6 spaces | | | | TMAP | 058.000 | | | | ROW_SPACING | 02.2500 | | | | ROW_SPACING_UNITS | f | | | | COL_SPACING | 02.2500 | | | | COL_SPACING_UNITS | f | | | | NITFS APPLICATION SUMMARY Tactical Exploitation System (TES) | | |--|--| | FOCAL_LENGTH | 999.99 | | SENSERIAL | 000021 | | ABSWVER | 120.0 (space in the beginning and end) | | CAL_DATE | 8 spaces | | PATCH_TOT | 0001 | | MTI_TOT | 000 | | BLOCKA—Image Block Information E | xtension Format | | BLOCK_INSTANCE | 01 | | N_GRAY | 00000 | | L_LINES | 02720 | | LAYOVER_ANGLE | 215 | | SHADOW_ANGLE | 003 | | (reserved-001) | [16 spaces] | | FRLC_LOC | Xddmmss.ssYddmmss.ss | | LRLC_LOC | Xddmmss.ssYddmmss.ss | | LRFC_LOC | Xddmmss.ssYddmmss.ss | | FRFC_LOC | Xddmmss.ssYddmmss.ss | | (reserved-002) | 010.0 | | EXPLTB—Exploitation Related Inform | ation Extension Format | | ANGLE_TO_NORTH | 020.300 | | ANGLE_TO_NORTH_ACCY | 00.000 | | SQUINT_ANGLE | +10.001 | | SQUINT_ANGLE_ACCY | +0.000 | | MODE | yyS | | (reserved-001) | [16 spaces] | | GRAZE_ANG | 10.00 | | GRAZE_ANG_ACCY | 00.00 | | SLOPE_ANG | 10.56 | | POLAR | HH | | NSAMP | 00472 | | (reserved-002) | [0] | | NITFS APPLICATION SUMMARY Tactical Exploitation System (TES) | | | |--|---------------------------|--| | SEQ_NUM | spaces | | | PRIME_ID | spaces | | | PRIME_BE | spaces | | | (reserved-003) | [0] | | | N_SEC | 00 | | | IPR | уу | | | MENSRB—Airborne SAR Mensuration Data Ex | tension Format | | | ACFT_LOC | ddmmss.ssssXdddmmss.ssssY | | | ACFT_LOC_ACCY | 000.00 | | | ACFT_ALT | +67730 | | | RP_LOC | ddmmss.ssssXdddmmss.ssssY | | | RP_LOC_ACCY | 000.00 | | | RP_ALT | +00000 | | | OF_PC_R | +0000.0 | | | OF_PC_A | +0000.0 | | | COSGRZ | 0.98050 | | | RGCRP | 0357749 | | | RLMAP | L | | | RP_ROW | 04080 | | | RP_COL | 00236 | | | C_R_NC | +0.0356420 | | | C_R_EC | +0.4932567 | | | C_R_DC | +0.1812530 | | | C_AZ_NC | -0.4700526 | | | C_AZ_EC | -0.80451230 | | | C_AZ_DC | +0.0526431 | | | C_AL_NC | +0.2843951 | | | C_AL_EC | +0.2854747 | | | C_AL_DC | +0.0254681 | | | TOTAL_TILES_COLS | 000 | | | TOTAL_TILES_ROWS | 00000 | | | NITFS APPLICATION SUMMARY Tactical Exploitation System (TES) | | | |--|---------------|--| | MPDSRA—Mensuration Data Extension Format | | | | BLK_NUM | 01 | | | IPR | уу | | | NBLKS_IN_WDG | 01 | | | ROWS_IN_BLK | 08160 | | | COLS_IN_BLK | 00472 | | | ORP_X | -08606016 | | | ORP_Y | -15261893 | | | ORP_Z | +11402523 | | | ORP_ROW | 04080 | | | ORP_COLUMN | 00236 | | | FOC_X | -0.4109 | | | FOC_Y | -0.7286 | | | FOC_Z | +0.5480 | | | ARP_TIME | 69540.000 | | | (reserved-001) | [14 spaces] | | | ARP_POS_N | +00308257 | | | ARP_POS_E | +00169554 | | | ARP_POS_D | -00064782 | | | ARP_VEL_N | +00119.39 | | | ARP_VEL_E | -00681.88 | | | ARP_VEL_D | -00004.12 | | | ARP_ACC_N | -000.551 | | | ARP_ACC_E | -000.244 | | | ARP_ACC_D | -000.822 | | | (reserved-002) | 000.0000001.0 | | | PATCHB—Patch Information Extension F | Format | | | PAT_NO | 0001 | | | LAST_PAT_FLAG | 0 | | | | 0000001 | | | LNSTRT | | | | LNSTOP | 0000160 | | | NITFS APPLICATION SUMMARY Tactical Exploitation System (TES) | | | |--|----------|--| | AZL | 00160 | | | NVL | 00160 | | | FVL | 001 | | | NPIXEL | 00472 | | | FVPIX | 00001 | | | FRAME | 001 | | | итс | 69540.00 | | | SHEAD | 205.607 | | | GRAVITY | 31.9331 | | | INS_V_NC | +0123 | | | INS_V_EC | -0681 | | | INS_V_DC | +0001 | | | OFFLAT | 000.0000 | | | OFFLONG | 000.0000 | | | TRACK | 200 | | | GSWEEP | 000.42 | | | SHEAR | 0.985214 | | | BATCH_NO | 002495 | | | NITFS APPLICATION SUMMARY
Block 1 TUAV GCS | | | |---|--|--| | System Identifier: | Tactical Unmanned Aerial Vehicle (TUAV) Ground Control System (GCS) Block 1 | | | NITFS Services: |
Tactical NITFS File Producer | | | NITF/NSIF Version(s): | NITF02.10 | | | Reference Documents: | Block 1 National Imagery Transmission Format (NITF) Data Production Specification (DPS) for the Tactical Unmanned Aerial Vehicle (TUAV) Ground Control System (GCS), Document Number TUAV-203, 01/18/01 TUAV System Operational Requirements | | | | Document (ORD) | | | NITFS Compliance Test Report: | Test is pending. | | #### **System Description** The TUAV system provides intelligence collection and targeting capability as a direct support asset to the Brigade Commander and his staff. The TUAV GCS provides for two-operator control of a single TUAV Shadow 200 air vehicle, including flight management, mission management, sensor/payload control, and C4I interface management. Defined by the TUAV system Operational Requirements Document (ORD), the TUAV system integrates with typical Brigade TOC C4I systems, specifically the Advanced Field Artillery Tactical Data System (AFATDS), the All-Source Analysis System Remote Workstation (ASAS-RWS), and the Joint STARS CGS. The TUAV GCS receives an NTSC analog motion imagery signal and associated air vehicle and payload telemetry from the Shadow 200 air vehicle. The telemetry information includes situation awareness parameters defining the air vehicle status, position, and attitude, as well as including sensor setting and pointing parameters. The TUAV GCS combines the video and telemetry data producing an NTSC closed caption analog video product that is disseminated into the Joint STARS CGS and to other mission-appropriate C4I systems. TUAV GCS operators can create still imagery products directly from the analog motion imagery feed. These still imagery products are captured in data files conforming to MIL-STD-2500B, National Imagery Transmission Format (Version 2.1). Following capture, these NITF files can be transferred into other connected C4I systems per the TUAV system ORD. The TUAV GCS operator can request NITF 2.1 still imagery files to be generated while viewing the video imagery down-linked from the Shadow 200. On request, the NITF files are built and displayed to the requesting operator using the Paragon ELT software component of the TUAV GCS, which can be used to annotate the image for feature-of-interest (FOI) identification. Selected air vehicle and sensor parameters are collected into the File Header and a single Text Data Segment as defined in Section 5.6 of MIL-STD-2500B. No Support Data Extensions (SDE) or Tagged Record Extensions (TRE) are defined within the Block 1 implementation of the TUAV GCS NITF file interface although implementation of SDE is reserved for a future TUAV GCS Block definition. ### **NITFS APPLICATION SUMMARY Block 1 TUAV GCS** ### Sensor Type(s) EO/IR Payload Sensor Camera: IAI / TAMAM POP-200 (NTSC closed caption video and frame captured digital still in | (NTSC closed caption video and frame captured digital still imagery) | | | |--|---|--| | General Characteristics | | | | File Naming Convention | MMDDYYYY_HHMMSS.ntf | | | CLEVELs Supported | 03 | | | Origination Station Identifier Convention | TUAV CGS A | | | File Title Convention | File name and directory path; e.g., /h/data/local/TUAV/MMDDYYYY_HHMMSS.ntf | | | Security Marking Options Supported | All files marked as Unclassified with no additional security control or handling codes. | | | Originator's Designated Background Color | All files marked OxFFFFFF (white) | | | Originator's Name Field Convention | Unknown (followed by 17 spaces) | | | Originator's Phone Number Convention | Field left blank (18 spaces) | | | Image Segments Supported | 001 | | | Symbol Segments Supported | 000 | | | Text Segments Supported | 001 | | | Data Extension Segments Supported | 000 | | | Reserved Extension Segments Supported | 000 | | | File Header TREs (tags) Supported | None | | | File Size/Range | All files are approximately 1Mb | | | Image Segment Options Supported | | | | Image Identifier 1 (short ID) | PIO0000000 (fixed value for all files) | | | Image Identifier 2 (long ID) | Shadow 200 Image (followed by 64 spaces) | | | Target Identifier Field | Not used. Filled with 17 spaces. | | | Image Source Field | Shadow 200 (followed by 32 spaces) | | | Image Comment Fields | One image comment field populated with 80 spaces. | | | Image Characteristics | | | | Dimensions | 480 rows x 704 cols x 3 bands | | | Pixel Value Types | 8-bit Integer in each of 3 bands | | | Image Representation Types | RGB (24-bit color) | | | NITFS APPLICATION SUMMARY Block 1 TUAV GCS | | | |--|--|--| | Image Categories | VIS and IR | | | Bounding Rectangle Coordinates | Present, using geographic coordinates expressed as ddmmssXdddmmssY | | | Compression Options | No Compression (NC) | | | Pixel Interleave(s) | IMODE B (Band interleaved by block) | | | Blocking | Single block per image only; 720h X 480v | | | Location offset supported | None. Image always placed at CCS origin. | | | Attachment Level supported | Always unattached (AL=000) | | | Reduced Resolutions | None. IMAG = 1.0 | | | Image Subheader TREs (tags) Supported | None. Plan to support ASDEs in future. | | | Symbol Segment Options Supported | | | | CGM Supported | Not supported. | | | Degree of CGM Support | N/A | | | Symbol Identifier Convention | N/A | | | Symbol Name Convention | N/A | | | Location offset supported | N/A | | | Attachment Level supported | N/A | | | Symbol Subheader TREs (tags) supported | N/A | | | Text Segment Options Supported | | | | STA (Basic Character Set) | Supported. The text segment contains telemetry data from the aircraft pending future system releases that will use the Airborne SDEs to contain this type of data. See the pertinent information section below for a sample of the telemetry data. | | | UT1 (Extended Character Set) | Not supported. | | | U8S (UTF-8 Extended Characters) | Not supported. | | | MTF (US Message Text Format) | Not supported. | | | Text Identifier Convention | TEXT000 (fixed value for all files) | | | Text Title Convention | Untitled (followed by 72 spaces) | | | Attachment Level supported | Always unattached (AL = 000) | | | Text Subheader TREs (tags) supported. | None. | | | Data Extension Segments Supported | | | |---------------------------------------|--|--| | N/A | | | | N/A | | | | Not supported. | | | | Not supported. | | | | Reserved Extension Segments Supported | | | | N/A | | | | | | | #### **Other Pertinent Information** Sample contents of the 'Metadata.dat' text file content placed in the Text Segment. AV Time: 20010115225408 Target Location Error: 80 meters AV Latitude: 0 radians AV Longitude: 0 radians AV Barometric Altitude: 118 meters AV True Heading: 0 radians AV Airspeed: 0 meters/sec AV Roll: 0 radians AV Pitch: 0 radians Payload Azimuth: 0 radians Payload Field of View: 0.4 radians Payload Depression Angle: 1.5708 radians Payload LOS Range to Target: 118 meters Payload CFOV Latitude: -8.29404e-13 radians Payload CFOV Longitude: 1.01573e-28 radians AV Current Navigation Position Source: B Payload Pointing Mode: B NOTE: The data will be variable in length since the values are not space filled or zero filled. ### Appendix O – Product Summaries & Archetypes for GI Producers ### **0.1 INTRODUCTION** Product summaries for the following Geospatial Information Producers are located at: | Producer System | <u>Page</u> | |-----------------|-------------| | CIB | O-2 | | CADRG | O-5 | | DPPDB | O-9 | | SRTM | | | HRTI | | | Etc. | | #### O.2 CIB and CADRG #### 0.2.1 CIB | NITFS APPLICATION SUMMARY Controlled Image Base | | | |---|--|--| | System Identifier: Controlled Image Base (CIB) | | | | NITFS Services: | Geospatial Information Product | | | NITF/NSIF Version(s): | NITF02.00 | | | Reference Documents: | MIL-STD-2411 Raster Product Format (RPF) MIL-STD-2411-1 Registered Data Values for RPF MIL-STD-2411-2 Integration of RPF Files into the NITF MIL-C-89041 CIB Product Specification | | | NITFS Compliance Test Report: | NITFS compliance testing conducted on a periodic basis as production system updates or modifications are made. Contact JITC. | | #### **System Description** Controlled Image Base (CIB) is a data set of orthophotos made from rectified grayscale aerial images. CIB supports various weapons, C3I theater battle management, mission planning, digital moving map, terrain analysis, simulation, and intelligence systems. CIB data are produced from digital source images that can be converted to meet the requirements of the CIB Specification (MIL-C-89041) at one of the registered resolutions defined in the Registered Data Values For Raster Product Format (RPF) (MIL-STD-2411-1). CIB data are derived directly from digital images and are compressed and reformatted to conform to the Raster Product Format Military Standard (MIL-STD-2411). CIB files are physically formatted within a National Imagery Transmission Format (NITF) file format. | Sensor Type(s) | | | |---|-----------------------------------|--| | Electro-Optical, Grayscale | | | | | | | | General Characteristics | | | | File Naming Convention | Table of Contents files: | | | | Frame files: | | | CLEVELs Supported | 03 | | | Origination Station Identifier Convention | | | | File Title Convention | | | | Security Marking Options Supported | Unclassified
with LIMDIS control. | | | Originator's Designated Background Color | Not used. | | | Originator's Name Field Convention | | | | NITFS APPLICATION SUMMARY Controlled Image Base | | | |---|--|--| | Originator's Phone Number Convention | | | | Image Segments Supported | 001 | | | Symbol Segments Supported | 000 | | | Text Segments Supported | 000 | | | Data Extension Segments Supported | 001 | | | Reserved Extension Segments Supported | 000 | | | File Header TREs (tags) Supported | RPFHDR | | | File Size/Range | | | | Image Segment Options Supported | | | | Image Identifier 1 (short ID) | | | | Image Identifier 2 (long ID) | | | | Target Identifier Field | | | | Image Source Field | | | | Image Comment Fields | | | | Image Characteristics | | | | Dimensions | 1536 rows x 1536 cols x 1 band | | | Pixel Value Types | 8-bit Integer, single band | | | Image Representation Types | Monochrome | | | Image Categories | VIS | | | Bounding Rectangle Coordinates | | | | Compression Options | Vector Quantization | | | Pixel Interleave(s) | IMODE B (Interleave by block) | | | Blocking | Multiple blocks, all blocks 256 x 256 | | | Location offset supported | None. Image always placed at CCS origin. | | | Attachment Level supported | Always unattached (AL=000) | | | Reduced Resolutions | None. IMAG = 1.0 | | | Image Subheader TREs (tags) Supported | RPFIMG
RPFDES
(located in Registered Extensions DES) | | | Symbol Segment Options Supported | | | | CGM Supported | Not Supported. | | | NITFS APPLICATION SUMMARY Controlled Image Base | | | |---|---------------------------------|--| | Degree of CGM Support | N/A | | | Symbol Identifier Convention | N/A | | | Symbol Name Convention | N/A | | | Location offset supported | N/A | | | Attachment Level supported | N/A | | | Symbol Subheader TREs (tags) supported | N/A | | | Text Segment Options Supported | | | | STA (Basic Character Set) | N/A | | | UT1 (Extended Character Set) | N/A | | | U8S (UTF-8 Extended Characters) | N/A | | | MTF (US Message Text Format) | N/A | | | Text Identifier Convention | N/A | | | Text Title Convention | N/A | | | Attachment Level supported | N/A | | | Text Subheader TREs (tags) supported | N/A | | | Data Extension Segments Supported | | | | Controlled Extensions (NITF 2.0 only) | Not supported. | | | Registered Extensions (NITF 2.0 only) | Supported. Contains RPFDES TRE. | | | TRE_OVERFLOW | N/A | | | STREAMING_FILE_HEADER | Not supported. | | | Reserved Extension Segments Supported | | | | None yet defined. | N/A | | | Other Pertinent Information | | | | | | | | | | | ### O-2.2 CADRG | NITFS APPLICATION SUMMARY Compressed ARC Digital Raster Graphic | | | |--|---|--| | System Identifier: | Compressed ARC Digital Raster Graphic (CADRG) | | | NITFS Services: | Geospatial Information Product | | | NITF/NSIF Version(s): | NITF02.00 | | | Reference Documents: | MIL-STD-2411 Raster Product Format (RPF) MIL-STD-2411-1 Registered Data Values for RPF MIL-STD-2411-2 Integration of RPF Files into the NITF MIL-C- CADRG Product Specification | | | NITFS Compliance Test Report: | NITFS compliance testing conducted on a periodic basis as production system updates or modifications are made. Contact JITC. | | | System Description | | | | It supports various weapons, C3I theater battle management, mission planning, and digital moving map systems. CADRG data is derived directly from ADRG and other digital sources through downsampling filtering, compression, and reformatting to the RPF Standard. CADRG files are physically formatted within National Imagery Transmission Format (NITF) files. Sensor Type(s) | | | | Electro-Optical, Grayscale and Color | | | | General Characteristics | | | | File Naming Convention | Table of Contents files: Frame files: | | | CLEVELs Supported | 03 | | | Origination Station Identifier Convention | | | | File Title Convention | | | | Security Marking Options Supported | Unclassified with LIMDIS control. | | | Originator's Designated Background Color | Not used. | | | Originator's Name Field Convention | | | | Originator's Phone Number Convention | | | | Image Segments Supported | 001 | | | Symbol Segments Supported | 000 | | | NITFS APPLICATION SUMMARY Compressed ARC Digital Raster Graphic | | | |---|--|--| | Text Segments Supported | 000 | | | Data Extension Segments Supported | 001 | | | Reserved Extension Segments Supported | 000 | | | File Header TREs (tags) Supported | RPFHDR | | | File Size/Range | | | | Image Segment Options Supported | | | | Image Identifier 1 (short ID) | | | | Image Identifier 2 (long ID) | | | | Target Identifier Field | | | | Image Source Field | | | | Image Comment Fields | | | | Image Characteristics | | | | Dimensions | 1536 rows x 1536 cols x 1 band | | | Pixel Value Types | 8-bit Integer, single band | | | Image Representation Types | Monochrome and RGB/LUT | | | Image Categories | VIS | | | Bounding Rectangle Coordinates | | | | Compression Options | Vector Quantization | | | Pixel Interleave(s) | IMODE B (Interleave by block) | | | Blocking | Multiple blocks, all blocks 256 x 256 | | | Location offset supported | None. Image always placed at CCS origin. | | | Attachment Level supported | Always unattached (AL=000) | | | Reduced Resolutions | None. IMAG = 1.0 | | | Image Subheader TREs (tags) Supported | RPFIMG
RPFDES
(located in Registered Extensions DES) | | | Symbol Segment Options Supported | | | | CGM Supported | Not Supported. | | | Degree of CGM Support | N/A | | | Symbol Identifier Convention | N/A | | | Symbol Name Convention | N/A | | | NITFS APPLICATION SUMMARY Compressed ARC Digital Raster Graphic | | | | |---|---------------------------------|--|--| | Location offset supported | N/A | | | | Attachment Level supported | N/A | | | | Symbol Subheader TREs (tags) supported | N/A | | | | Text Segment Options Supported | | | | | STA (Basic Character Set) | N/A | | | | UT1 (Extended Character Set) | N/A | | | | U8S (UTF-8 Extended Characters) | N/A | | | | MTF (US Message Text Format) | N/A | | | | Text Identifier Convention | N/A | | | | Text Title Convention | N/A | | | | Attachment Level supported | N/A | | | | Text Subheader TREs (tags) supported | N/A | | | | Data Extension Segments Supported | | | | | Controlled Extensions (NITF 2.0 only) | Not supported. | | | | Registered Extensions (NITF 2.0 only) | Supported. Contains RPFDES TRE. | | | | TRE_OVERFLOW | N/A | | | | STREAMING_FILE_HEADER | Not supported. | | | | Reserved Extension Segments Supported | | | | | None yet defined. | N/A | | | | Other Pertinent Information | | | | | | | | | | | | | | ### **O.3 DPPDB Format Structure** Figure O-2 depicts the sequential arrangement of a DPPDB. The first file is the Master Product File, with numerous subheader files that provide information about the DPPDB and the reference graphic. Following the Master Product File (MPF) are the files that comprise the reference graphic frames. The rest of the files contained on the DPPDB are image files. - **a.** The MPF contains a directory of the image files on that tape, the reference graphic directory, and the exploitation product support data that applies to the entire product. Figure O-3 shows the file structure of the MPF, showing only the primary components of the file. - **b.** The reference graphic files are unmodified CADRG frame files. They are extracted from the CADRG media and recorded to the DPPDB product tape without further processing. - c. The files following the reference graphic files contain single compressed images and the associated support data for each of the overview and full resolution data set images comprising the DPPDB. The image files are arranged in groups of four (left and right overview image segments, followed by the full resolution left and right image segments), with each group pertaining to a single DPPDB model. Figures O-4 and O-5 shows the file structure for the overview and full resolution image segments. Figure O-2. DPPDB File Organization Figure O-3. Master Product File Structure Figure O-4. DPPDB Overview Segment Image File Figure O-5. DPPDB Full Resolution Image File # Appendix P – Product Summaries & Archetypes for Commercial Producers | EO/VIS | | |-----------------|--| | IR | | | SAR | | | Etc. | | | | | | Commercial SDEs | | | GeoSDEs | | | NITFS APPLICATION SUMMARY Digital Globe QuickBird 02 | | | | |---|--------------------------------|--|--| | System Identifier: | DigitalGlobe QuickBird (QB) 02 | | | | NITFS Services: Commercial NITFS File Producer | | | | | NITF/NSIF Version(s): NITF02.00 and 02.10 | | | | | Reference Documents: To obtain information on a DigitalGlobe product, log their web site (www.digitalglobe.com). | | | | | NITFS Compliance Test Report: Test is pending. | | | | #### **System Description** The QuickBird is a collection and production system that produces high-resolution earth images in a variety of processing levels. The lowest available processing level above raw data, Level 1, is divided into two sub-levels termed
1A considered Raw and 1B that is called Basic. 1A imagery is delivered in individual Detector Chip Array (DCA) files that can be ordered with or without radiometric correction and with or without non-responsive detector fill. 1B images are virtual linear arrays that have been generated from the DCA strips and are radiometrically and geometrically corrected. 1B images have been resampled to a map grid but not projected onto the Earth. 1A data is geometrically raw, whereas 1B data will include "sensor corrections," accounting for image artifacts due to optical distortion and detector geometry. The level 2A or Rectified product is rectified product to a customer selectable map projection and datum. The QuickBird sensor is a pushbroom imager and therefore acquires image data one line at a time by sweeping across the earth's surface. The QuickBird platform supports 12 detector chip assemblies (DCAs) or detector arrays. There are 6 DCAs for the panchromatic (PAN) band, and 6 DCAs for the multispectral (MS) bands. Each PAN DCA contains 1 linear detector array. Each MS DCA contains 4 linear arrays representing the colors blue, green, red, and near infrared. To obtain further information log onto the DigitalGlobe web site (www.digitalglobe.com). ### For NITF 2.0: up to CLEVEL06 For NITF 2.1: up to CLEVEL07 **CLEVELs Supported** | NITFS APPLICATION SUMMARY Digital Globe QuickBird 02 | | | | |--|---|--|--| | Origination Station Identifier
Convention | DG (meaning Digital Globe) | | | | File Title Convention | Collector Identification = QB02 Applied Corrections = Name of particular product line such as Raw, Basic or Rectified acquisition date = YYYY-MM-DD acquisition time = Thh:mm.ssddddZ | | | | Security Marking Options
Supported | All files marked as Unclassified with no additional security control or handling codes. | | | | Originator's Designated
Background Color | For NITF 2.0—CN2 option for FBKGC not used. ONAME is not split into two fields (3-bytes for FBKGC and 24-bytes for ONAME). For NITF 2.1—All files are marked with a FBKGC of Ox000000 (black) | | | | Originator's Name Field Convention | DigitalGlobe (followed by 12 spaces) | | | | Originator's Phone Number
Convention | +1(800)496-1225 (followed by 3 spaces) | | | | Image Segments Supported | Single Image Segment per file Products Panchromatic = single band (1A, 1B and 2A) Multispectral = four band (1B, 2A) Pan-sharpened = three band, Natural Color (2A) three band, Color Infrared Composite (2A) Four Image Segment per file Products Multispectral = one band in each of four image segments (1A) | | | | Symbol Segments Supported | 000 | | | | Text Segments Supported | 000 | | | | Data Extension Segments
Supported | 000 | | | | Reserved Extension Segments
Supported | 000 | | | | File Header TREs (tags) Supported | None | | | | File Size/Range | 1A, Panchromatic = 233 Mb each DCA file Multispectral = 67 Mb each DCA file 1B, Panchromatic = 1.2 Gb Multispectral = 650 Mb 2A, Panchromatic = up to 1.2 Gbytes Multispectral = up to 650 MB Pan sharpened = up to 4 Gbytes | | | | NITFS APPLICATION SUMMARY Digital Globe QuickBird 02 | | | | |--|--|--|--| | Image Segment Options Supported | | | | | Image Identifier 1 (short ID) | An 8 digit numeric value (catalog record number) | | | | Image Identifier 2 (long ID) | Same as File Title Convention (FTITLE) | | | | Target Identifier Field | Not used. Filled with 17 spaces. | | | | Image Source Field | QB02 | | | | Image Comment Fields | 5 image comment fields populated with image data ownership, licensing and purchasing information | | | | Image Characteristics | | | | | Dimensions | Panchromatic = 27,552 x 27,424 pixels, 1 band and 6 DCAs Multispectral = 6,892 x 6,856 pixels, 4 bands and 6 DCAs | | | | Pixel Value Types | Panchromatic = 8 or 16-bit integer (8/8 and 11/16) Multispectral = 8 or 16-bit Integer (8/8 and 11/16) Pan-sharpened = 8 bit Integer (8/8) | | | | Image Representation Types | Panchromatic: IREP=MONO, IREPBANDn = M (1A, 1B and 2A) Multispectral: IREP=MONO, IREPBANDn = M (1A) IREP=MULTI, IREPBANDn = M, B, G, R, N (1B, 2A) Pan-sharpened: IREP = RGB, IREPBANDn = R, G, B and N, R, G (2A) | | | | Image Categories | Panchromatic: ICAT = Visual (VIS) for single band MONO Multispectral: ICAT = Multispectral (MS) Pan-sharpened: ICAT = VIS for Natural Color and Color Infrared Composite | | | | Bounding Rectangle
Coordinates | Present, using geographic coordinates expressed as ddmmssXdddmmssY | | | | Compression Options | No Compression (NC) | | | | Pixel Interleave(s) | Panchromatic = IMODE B (1A, 1B and 2A) Multispectral = IMODE B (1A) for the single band per image segment file and IMODE S (1B and 2A) for 4-band per image segment file Pan-sharpened = IMODE P (2A), 3-band per image segment file | | | | | B (Band interleaved by block) P (Band interleaved by Pixel) S (Band Sequential) | | | | Blocking | Multi blocked (1024x1024) | | | | Location offset supported | None. Image always placed at CCS origin. | | | | NITFS APPLICATION SUMMARY Digital Globe QuickBird 02 | | | | |--|--|--|--| | Attachment Level supported | Always unattached (AL=000) | | | | Reduced Resolutions | None. IMAG = 1.0 | | | | Image Subheader TREs (tags)
Supported | RPC00B, STDIDC, and USE00A Future products will support ICHIPB | | | | Symbol Segment Options Supported | d | | | | CGM Supported | Not supported. | | | | Degree of CGM Support | N/A | | | | Symbol Identifier Convention | N/A | | | | Symbol Name Convention | N/A | | | | Location offset supported | N/A | | | | Attachment Level supported | N/A | | | | Symbol Subheader TREs (tags) supported | N/A | | | | Text Segment Options Supported | | | | | STA (Basic Character Set) | Not supported. | | | | UT1 (Extended Character Set) | Not supported. | | | | U8S (UTF-8 Extended Characters) | Not supported. | | | | MTF (US Message Text Format) | Not supported. | | | | Text Identifier Convention | N/A | | | | Text Title Convention | N/A | | | | Attachment Level supported | N/A | | | | Text Subheader TREs (tags) supported. | N/A | | | | Data Extension Segments Supporte | d | | | | Controlled Extensions (NITF 2.0 only) | None | | | | Registered Extensions (NITF 2.0 only) | None | | | | TRE_OVERFLOW | None | | | | STREAMING_FILE_HEADER | None | | | | Reserved Extension Segments Supported | | | | | None yet defined. | N/A | | | | NITFS APPLICATION SUMMARY Digital Globe QuickBird 02 | | | | | |--|--|--|--|--| | Other Pertinent Information | | | | | | | | | | | | | | | | | | · | | | | | The DigitalGlobe product list is included in tables P-1 through P-3. The table provides the NITF products produced by DigitalGlobe, to include critical NITF field values. **Table P-1. Multispectral** | PROCESSING LEVEL | 1B | 2A | 1A | 2A | |------------------|--------------------|--------------------|--------------------|--------------------| | NITF 2.0 | X | | X | X | | NITF 2.1 | | X | | | | NITF FIELDS | | | | | | NUMI | 1 | 1 | 4 | 1 | | IREP | MULTI | MULTI | MONO | MULTI | | ICAT | MS | MS | MS | MS | | IREPBANDn | B, G, R, N | B, G, R, N | M | B, G, R, N | | ISUBCATn | 485, 560, 660, 830 | 485, 560, 660, 830 | 485, 560, 660, 830 | 485, 560, 660, 830 | | IMODE | S | S | В | S | | NBPP | 16 | 16 | 16 | 8 | | ABPP | 11 | 11 | 11 | 8 | | ICORDS | G | G | G | G | | NICOM | 5 | 5 | 5 | 5 | | TREs | | | | | | STDIDC | X | X | X | X | | RPC00B | X | X | X | X | | USE00A | X | X | X | X | Table P-2. Monochrome, Panchromatic | PROCESSING LEVEL | 1B | 1B | 2A | 1A | |------------------|------|------|------|------| | NITF 2.0 | Х | | Х | | | NITF 2.1 | | X | | Х | | NITF FIELDS | | | | | | NUMI | 1 | 1 | 1 | 1 | | IREP | MONO | MONO | MONO | MONO | | ICAT | VIS | VIS | VIS | VIS | | IREPBANDn | М | М | М | M | | ISUBCATn | 675 | 675 | 675 | 675 | | IMODE | В | В | В | В | | NBPP | 8 | 16 | 16 | 16 | | ABPP | 8 | 11 | 11 | 11 | | ICORDS | G | G | G | G | | NICOM | 5 | 5 | 5 | 5 | | TREs | | | | | | STDIDC | Χ | X | Х | X | | RPC00B | Χ | X | Х | X | | USE00A | Χ | X | X | X | Table P-3. Color, Pan-Sharpened | PROCESSING LEVEL | 2A (RGB) | 2A (NRG) | 2A (RGB) | | |------------------|---------------|---------------|---------------|--| | NITF 2.0 | | Х | Х | | | NITF 2.1 | Х | | | | | NITF FIELDS | | | | | | NUMI | 1 | 1 | 1 | | | IREP | RGB | RGB | RGB | | | ICAT | MS | MS | MS | | | IREPBANDn | R, G, B | R, G, B | R, G, B | | | ISUBCATn | 660, 560, 485 | 830, 660, 560 | 660, 560, 485 | | | IMODE | S | S | S | | | NBPP | 8 | 8 | 16 | | | ABPP | 8 | 8 | 11 | | | ICORDS | G | G | G | | | NICOM | 5 | 5 | 5 | | | TREs | | | | | | STDIDC | X | X | X | | | RPC00B | Х | Х | Х | | | USE00A | Х | Х | Х | | N-xxx/01 24 January 2003 (This page intentionally left blank.) # Appendix Q – Product Summaries & Archetypes for Tactical Products **Target Material Folders** **Briefing Boards** N-xxx/01 24 January 2003 (This page intentionally left blank.)